

Benton County

Employee Policy Handbook

2
Benton County Employee Policy Handbook

Amended Ordinances O-2008-26, O-2013-5, O-2014-01, O-2014-48, O-2017-52 January, 2018

Table of Contents

Article 1. PURPOSE ... 4

Article 2. GENERAL COUNTY POLICY ... 4

Article 3. COUNTY EMPLOYMENT POLICY .. 5

Article 4. REDUCTION OR REMOVAL OF PAY OR POSITION.................................... 6

Article 5. CONTITUTIONALLY PROTECTED CONDUCT ... 7

Article 6. HIRING AND PROMOTING .. 7

Article 7. IMMIGRATION LAW COMPLIANCE .. 8

Article 8. EMPLOYEE BENEFITS .. 8

Article 9. INFORMAL PROCEDURE FOR REPORTING/ RESOLVING PERCEIVED

HARRASSMENT ... 8

Article 10. WHISTLE-BLOWER ACT Ark. Code Anno. 21-1-6-1 through 608, 21-1-610 . 9

Article 11. GRIEVANCE HEARING PROCEDURE .. 10

Article 12. FMLA LEAVE POLICY .. 20

Article 13. DRUG-FREE WORKPLACE ... 22

Article 14. COMPENSATORY TIME ... 25

Article 15. OVERTIME LIABILITY CONTROL PROCEDURE 27

Article 16. SPECIFIC BENTON COUNTY PERSONNEL AND SALARY

ADMINISTRATION POLICIES AND GUIDELINES: .. 27

Article 17. PERSONNEL RECORDS .. 29

Article 18. FAIR LABOR STANDARDS ACT ... 30

Article 19. STANDARD WORK WEEK ... 31

Article 20. PAYDAY AND SALARY CHECKS ... 32

Article 21. SALARY ADMINISTRATION PROGRAM .. 33

Article 22. FRINGE BENEFITS ... 38

Article 23. AUTHORIZED LEAVES OF ABSENCE AND LEAVE BENEFITS 38

Article 24. VACATION (Annual Leave Time) .. 38

Article 25. SICK LEAVE .. 40

Article 26. CATASTROPHIC ILLNESS SICK LEAVE BANK ... 42

Article 27. ADMINISTRATIVE LEAVE .. 45

Article 28. MILITARY LEAVE ... 45

Article 29. BEREAVEMENT LEAVE ... 47

3
Benton County Employee Policy Handbook

Amended Ordinances O-2008-26, O-2013-5, O-2014-01, O-2014-48, O-2017-52 January, 2018

Article 30. JURY DUTY AND WITNESS PAY .. 47

Article 31. HOLIDAYS .. 48

Article 32. LEAVE WITHOUT PAY ... 49

Article 33. MEDICAL INSURANCE ... 49

Article 34. CONTINUATION COVERAGE – COBRA ... 50

Article 35. WORKER’S COMPENSATION .. 52

Article 36. ARKANSAS PUBLIC EMPLOYEES RETIREMENT SYSTEM (APERS) ..55

Article 38. REINSTATEMENT .. 54

Article 39. EMERGENCY CLOSINGS ... 55

Article 40. NEPOTISM ... 55

Article 42. EMPLOYEE MEDICAL EXAMINATIONS ... 56

Article 43. REST AND MEAL PERIODS ... 57

Article 44. TOBACCO-FREE WORKPLACE ... 57

Article 45. DISCIPLINE ... 57

Article 46. POLITICAL ACTIVITY .. 58

Article 47. USE OF COUNTY PROPERTY .. 59

Article 48. CODE OF ETHICS: .. 59

Article 49. RULES OF CONDUCT: ... 59

Article 50. GENERAL SAFETY RULES: ... 60

Article 51. ELECTRONIC INFORMATION SYSTEMS USAGE 61

Article 52. BENTON COUNTY VEHICLE POLICY ... 62

Article 53. GPS EQUIPMENT ON COUNTY-OWNED VEHICLES 63

Article 54. CERTIFICATE PAY .. 63

Article 55. COUNTY PAID TRAINING AND CERTIFICATION 63

Article 56. TRAVEL AND TRAINING HOURS PAID .. 64

Article 57. COUNTY UNIFORM POLICY ... 64

4
Benton County Employee Policy Handbook

Amended Ordinances O-2008-26, O-2013-5, O-2014-01, O-2014-48, O-2017-52 January, 2018

Article 1. PURPOSE

Section 1.01 The purpose of this document is to establish at-will employment as the

default employment policy for the county and to state the General

Employment Policies issued by the Quorum Court in its capacity as the

legislative branch of county government. The General Employment

Policies set forth herein apply uniformly to all county employees

because they relate exclusively to “employee practices and policies of a

general nature.”

Section 1.02 Executive Employment Policies are those adopted by an elected county

officer to apply to the employees of that office in the course of

administering the day-to-day administrative responsibility of his or her

elected office. A.C.A. § 14-14-805(2). An elected official can create

and administer his own employee discipline measures, subject, however,

to the condition that these cannot contravene these general, uniformly

applicable measures adopted by the quorum court.

Section 1.03 Each and every county employee is entitled to request a hearing before

the County Grievance Council in the event the employee believes that

the executive decision of an elected official violates the Constitution,

the Law, or the General Employment Policy duly adopted by the

Quorum Court.

Section 1.04 Nothing in this General Employment Policy adopted by the Quorum

Court creates a property right in employment nor establishes grounds

upon which discipline or dismissal must be based.

Article 2. GENERAL COUNTY POLICY

Section 2.01 The county is to treat all employees and citizens in a manner that is: 1)

rationally related to the

Section 2.02 effectuation of legitimate county objectives and 2) uniformly applied to

all persons similarly situated.

Section 2.03 No official or employee of the county is to abuse or misuse his or her

governmental power.

Section 2.04 No official or employee is to engage in any overt act that is either illegal

(contrary to applicable statutes or judicial rulings) or unconstitutional

(contrary to the U.S. Constitution or the Arkansas Constitution).

Section 2.05 No official or employee is to omit the performance of any duty that is

affirmatively required by applicable laws (statutes or judicial rulings).

5
Benton County Employee Policy Handbook

Amended Ordinances O-2008-26, O-2013-5, O-2014-01, O-2014-48, O-2017-52 January, 2018

Section 2.06 No official of county government shall “be interested, either directly or

indirectly, in any contract or transaction made, authorized, or entered into

on behalf of the county … or accept or receive any property, money, or

other valuable thing, for his [or her] use or benefit on account of,

connected with, or growing out of any contract or transaction of a

county”, except as provided by ordinance pursuant to Ark. Code Ann. 14-

14-1202.

Section 2.07 Each elected official of the county is to fully and completely administer

the day-to-day affairs of his or her office of county government on behalf

of the county, in a manner that is in accord with applicable laws (statutes

or judicial rulings), the constitutions (U.S. and Arkansas), and this general

county policy.

Section 2.08 Use of deadly force against another person by the Sheriff or any Deputy

Sheriff is limited to the following:

 (a) to affect an arrest or to prevent the escape from custody of an

arrested person whom the officer reasonably believes:

 (b) there is probable cause to arrest the felony suspect;

 (c) the felon cannot otherwise be apprehended; and,

 (d) the felon either:

(i) had used deadly force in the commission of the felony or,

(ii) would use deadly force against the officer or others if not

immediately apprehended or,

(iii) to defend himself or a third person from what he reasonably

believes to be the use of imminent use of deadly force.

Article 3. COUNTY EMPLOYMENT POLICY

Section 3.01 Pursuant to its authority as the legislative branch of county government,

the Quorum Court adopts “at-will” employment as the default employ-

ment policy for each county employee. At- will employment is not for a

specific period of time and employment may be terminated at any time,

without notice or liability of any kind (except for wages earned and

unpaid) and with or without cause.

Section 3.02 Unless rehired by a newly elected supervising county official,

employment shall cease at the conclusion of the county's biennium

(December 31 of even-numbered years). If, notwithstanding this

document, any employee contends that he or she has a property right in

his or her employment or a substantial expectancy of continued

employment (express, implied, written, or oral) until "just cause" exists

for reduction or removal in pay or position, then that employee shall

assert such contention at a "property right" grievance hearing requested

in the time and manner set forth in this policy.

6
Benton County Employee Policy Handbook

Amended Ordinances O-2008-26, O-2013-5, O-2014-01, O-2014-48, O-2017-52 January, 2018

Section 3.03 It is the county's policy to provide equal opportunity for all qualified

persons; to prohibit unlawful discrimination in employment practices,

compensation practices, personnel procedures, and administration of

benefit plans; and to otherwise provide the same or similar treatment and

opportunities to all persons similarly situated.

Article 4. REDUCTION OR REMOVAL OF PAY OR POSITION

Section 4.01 A county official may reduce or remove pay or position for any reason

that is rationally related to the effectuation of any conceivable legitimate

county objective.

Section 4.02 It is not possible to list all “rational bases” for reduction or removal of

pay or position; however, examples include (without limitation):

(a) misrepresentation, dishonesty, or self-dealing conduct;

(b) intemperate conduct;

(c) insubordination, including the failure or refusal to follow the legal

orders of an employee’s supervisory or other supervisors;

(d) negligent, reckless, knowing, or intentional destruction of county

property;

(e) abuse or misuse of an employee’s position as a county employee;

(f) any conduct, acts, or omissions that interfere with or impair and

employee’s ability to properly and effectively perform your duties

as a county employee;

(g) any rational change in the mode or manner of operations, including

any rational decision regarding the persons selected by the county

official for the delivery of county services;

(h) theft or inappropriate removal or possession of property;

(i) falsification of timekeeping records;

(j) working under the influence of alcohol or illegal drugs;

(k) possession, distribution, sale, transfer, or use of alcohol or illegal

drugs in the workplace, while on duty or while operating employer-

owned vehicles or equipment;

(l) fighting or threatening violence in the workplace;

(m) boisterous or disruptive activity in the workplace;

(n) negligence or improper conduct leading to damage of employer-

owned property;

(o) disrespectful conduct;

7
Benton County Employee Policy Handbook

Amended Ordinances O-2008-26, O-2013-5, O-2014-01, O-2014-48, O-2017-52 January, 2018

(p) violation of safety or health rules;

(q) smoking in prohibited areas;

(r) sexual or other unlawful or unwelcome harassment;

(s) possession of dangerous or unauthorized materials, such as

explosives or firearms, in the workplace;

(t) excessive absenteeism or any absences without notice;

(u) unauthorized use of telephones, mail system, or employer-owned

equipment;

(v) unauthorized disclosure of confidential information; and/or

(w) unsatisfactory performance or conduct.

Article 5. CONTITUTIONALLY PROTECTED CONDUCT

Section 5.01 It is the policy of this county not to violate the Constitution or the laws

of Arkansas or the United States.

Section 5.02 Should any applicant, employee, or person requesting county assistance

or services contend that he or she has been unlawfully discriminated

against because of the race, color, religion, gender, national origin, age,

or disability or that he or she has been unlawfully punished for the

exercise of a constitutionally protected liberty right (e.g., free speech,

free association, political patronage, access to courts, privacy, etc.) or

treated in any other unlawful or unconstitutional manner, the applicant

or employee shall request, in the time and manner set forth in this county

employment policy, a "liberty right" hearing before the County

Grievance Council to provide the county's final policymaker with

authority and opportunity to learn of the alleged unlawful discrimination

or unlawful punishment and to thereby have an opportunity to voluntarily

conform the conduct of county officials and county employees to the

requirements of county policy.

Article 6. HIRING AND PROMOTING

Section 6.01 The at-will employment policy set forth herein applies equally to hiring

and promoting. Nothing herein shall create a property right in

employment, entitlement to be hired or promoted, or an expectancy of

continued employment. Nothing herein establishes grounds upon which

hiring or promoting must be based.

8
Benton County Employee Policy Handbook

Amended Ordinances O-2008-26, O-2013-5, O-2014-01, O-2014-48, O-2017-52 January, 2018

Article 7. IMMIGRATION LAW COMPLIANCE

Section 7.01 Benton County is compliant with the Immigration Reform and Act of

1986. Every new employee at Benton County is required to complete the

Employment Eligibility Verification Form I-9 and show documents that

prove identity and employment eligibility.

Section 7.02 The employee must complete Section I of the form no later than the first

day of work. The employer must view your documents and complete

Section II no later than the third business day of the employee’s first day

of work. The I-9 form is available in the Human Resources Department

and during new employee orientation.

Section 7.03 If the employee must order copies of required documents, he/she must

submit receipts of the order of documents within 3 days and the official

copies of the documents within 90 days.

Section 7.04 If you leave Benton County and are rehired, you must complete another

Form I-9 if the previous I-9 with Benton County is more than three years

old, or if the original I-9 is not accurate anymore, or if we no longer have

the original I-9. If you have questions or want information on

immigration laws, contact the Human Resources Department.

Section 7.05 Prospective employees who are required to register with the selective

service system must certify compliance with the Military Selective

Service Act as a condition for employment.

Article 8. EMPLOYEE BENEFITS

Section 8.01 Eligibility for vacation leave or other employee benefits does not create

any property right in employment or any expectancy of continued

employment.

Article 9. INFORMAL PROCEDURE FOR REPORTING/ RESOLVING

PERCEIVED HARRASSMENT

Section 9.01 This policy provides an informal procedure for reporting any conduct or

condition perceived to be race, color, religion, gender, sex, national

origin, age, or disability harassment to enable the county to receive

timely notice and to act affirmatively, if needed, to assure compliance

with the law. If this informal procedure does not achieve the desired

result, the affected person should utilize the Grievance Hearing

procedure to bring the matter before the County Grievance Council.

Race, color, religion, gender, sex, national origin, age, or disability

harassment (by conduct or condition) is prohibited.

9
Benton County Employee Policy Handbook

Amended Ordinances O-2008-26, O-2013-5, O-2014-01, O-2014-48, O-2017-52 January, 2018

Section 9.02 If the conduct of a county official or a county employee, or a workplace

condition is considered to be harassment due to race, color, religion,

gender, sex, national origin, age, or disability, it should be reported

immediately to any supervisor, elected official, or the County Attorney

or the human resources manager.

Section 9.03 The supervisor or elected official receiving any such report shall report

the matter to the appropriate elected official or officials which, for the

implementation of this procedure, shall be the elected official(s)

responsible for managing the day-to-day affairs of the office of county

government in which the alleged harassment occurred or in which the

alleged harasser works.

Section 9.04 Any supervisor or elected official receiving any report of race, color,

religion, gender, sex, national origin, age, or disability harassment shall

take appropriate action and make report to the County Attorney or the

human resources manager to remedy any race, color, religion, gender,

sex, national origin, age, or disability harassment and shall respond to the

person reporting the matter so the person originating the report can be

informed of the action taken.

Section 9.05 If the person reporting the alleged harassment is not satisfied with the

action taken or if the alleged harassment continues, that person shall

report the matter to the county's Prosecuting Attorney or Deputy

Prosecuting Attorney.

Section 9.06 Except to the extent needed to implement this policy and remedy the

alleged harassment, the identification of the person reporting the conduct

or condition shall remain confidential.

Section 9.07 Reporting conditions or conduct reasonably believed to be prohibited

harassment shall not adversely affect the reporting citizen or employee.

Article 10. WHISTLE-BLOWER ACT Ark. Code Anno. 21-1-6-1 through

608, 21-1-610

Section 10.01 The Arkansas Whistle-Blower Act prohibits a public employer from

taking adverse action against a public employee who communicates, in

good faith, to an appropriate authority the existence of waste of public

funds, property, or manpower, or a violation of the law;

Section 10.02 participates, or gives information in an investigation, hearing, court

proceeding, legislative inquiry, or administrative review; or

Section 10.03 objects to carrying out a directive the public employee reasonably

believes violates the law.

Section 10.04 Good faith is lacking when the public employee does not have personal

knowledge of a factual basis for the communication or when the public

10
Benton County Employee Policy Handbook

Amended Ordinances O-2008-26, O-2013-5, O-2014-01, O-2014-48, O-2017-52 January, 2018

employee knew or reasonably should have known that the

communication of the waste or of the violation was malicious, false, or

frivolous.

Section 10.05 The employee may report this violation to his/her supervisor, elected

official, county attorney, human resources manager, prosecuting

attorney, Office of the Auditor of the State, Arkansas Ethics Commission,

or the Office of the Arkansas Attorney general.

Section 10.06 If a public employer takes adverse action against an employee, that

employee may bring civil suit against the public employer to recover

actual damages and injunctive relief.

Article 11. GRIEVANCE HEARING PROCEDURE

Section 11.01 CAVEAT: The purpose of this Grievance Hearing Procedure is to

establish a required procedure to resolve applicant and employee

grievances, and to thereby enable the county to voluntarily conform the

conduct of county officials and county employees to the requirements of

county policy. If the applicant or employee does not follow this

affirmatively required county grievance hearing procedure, the county

will raise waiver and estoppel as affirmative defenses to any claims

against the county filed by the applicant via any administrative or judicial

procedures otherwise available for redress of grievances.

Section 11.02 Availability of Property Right Hearings

(a) At-will employment may be terminated by either the county or the

employee at any time without prior notice, without cause, and

without any property right hearing.

(b) Any claim that any employee has a constitutionally protected

property right in employment, entitling the employee to continued

employment, must be timely asserted in writing by the affected

employee in accordance with this Grievance Hearing Procedure, or

the property right claim will be waived by the employee.

Section 11.03 Availability of Liberty Right Hearings

(a) Any claim of illegal county employment discrimination on the basis

of race, color, religion, gender, national origin, or disability or

because the county is acting in a manner that is arbitrary, capricious,

or unreasonable, in hiring, compensation, conditions of

employment, discipline, or dismissal must be timely made in writing

by the affected applicant or employee in accordance with this

grievance hearing procedure.

11
Benton County Employee Policy Handbook

Amended Ordinances O-2008-26, O-2013-5, O-2014-01, O-2014-48, O-2017-52 January, 2018

(b) Any claim that any employee treatment, discipline, or dismissal is

unconstitutional punishment due to the employee's exercise of a

constitutionally protected "liberty right" or other constitutionally

protected activity of the employee must be timely made in writing

by the affected employee in accordance with this grievance hearing

procedure.

(c) Any claim that any employee treatment, discipline, or dismissal is

contrary to the public policy of Arkansas must be timely made in

writing by the affected employee in accordance with this grievance

hearing procedure.

Section 11.04 Availability of Name Clearing Hearings

(a) Any claim that any employee's liberty interest in future employment

has been damaged as a result of any "stigmatizing charge" publicly

communicated by the county must be timely asserted by the affected

employee in accordance with this grievance hearing procedure.

Section 11.05 Availability of Hearing Generally

(a) A grievance hearing requested by an applicant or employee is not

required to be held unless it is timely requested in the manner

required by this Employee.

(b) Grievance Hearing Procedure are not required by the constitution

or by this policy.

(c) Neither liberty rights nor property rights are created by this docu-

ment.

(d) The county may, in its discretion, hold a hearing prior to any

decision or deprivation.

Section 11.06 Timely Request for Grievance Hearings

(a) It is the applicant's or employee's duty to request a grievance

hearing.

(b) The applicant or employee must timely file a written grievance

hearing request after any claimed deprivation of the applicants or

employee's liberty or property, or any right to a hearing or to object

to the deprivation shall be waived.

(c) The grievance hearing request should state, in writing:

(i) the grievance for which a hearing is requested;

(ii) the factual basis of the grievance; and

(iii) the relief sought.

(d) The written grievance hearing request shall be delivered to the

County Grievance Council in care of the County Judge no later than

12
Benton County Employee Policy Handbook

Amended Ordinances O-2008-26, O-2013-5, O-2014-01, O-2014-48, O-2017-52 January, 2018

four-thirty o'clock (4:30) p.m. on the third full business day

(weekends and holidays excluded) after any claimed deprivation for

which a grievance hearing is requested.

(e) Any dismissal decision shall automatically be a suspension with pay

for three full business days (weekends and holidays excluded)

during which time the employee subject to dismissal may request a

pre-deprivation hearing, in which case the suspension with pay shall

continue until the conclusion of the County Grievance Council

hearing. All accrued but unpaid leave time -- e.g., vacation, comp.

time, etc. -- will automatically run concurrently with the period of

suspension with pay, unless the employee prevails in his or her

grievance. Any discipline decision that will result in reduction or

removal of pay or position shall automatically be deferred for three

full business days (weekends and holidays excluded) during which

time the employee subject to discipline may request a pre-

deprivation hearing, in which case the deferral shall continue until

the conclusion of the County Grievance Council hearing. If the

employee is not successful, the effective date of termination is retro-

active to the end of the automatic 3-day suspension period.

(f) The Grievance Council shall respond in writing to all timely sub-

mitted Grievance Hearing Requests stating:

(i) the time and place of the hearing, if the hearing

request is granted, which shall be no later than 14

working days of the request, and

(ii) the reason for denial, if the hearing request is denied.

Section 11.07 Hearing Procedures

(a) After an employee requests a grievance hearing, the employee shall

be notified of the date, time, and place of the hearing.

(b) If the set time/date of the hearing is not acceptable, the grievant may

request a change in date, time, and/or place.

(c) If the grievant fails to notify the Office of the County Judge of the

intent to cancel the hearing, within twenty-four (24) hours of the

hearing, they may be charged for the expenses incurred to hold the

hearing, with the expense being withdrawn from his/her final

paycheck.

(d) SUSPENSION WITH PAY: If it is determined that the grieving

employee should continue to work until the hearing is concluded,

the employee may be requested to perform duties for the benefit of

the County with pay pending the outcome of the hearing.

13
Benton County Employee Policy Handbook

Amended Ordinances O-2008-26, O-2013-5, O-2014-01, O-2014-48, O-2017-52 January, 2018

(e) HEARING RECORD: The hearing shall be reported by a court

reporter (not merely a tape recorder) for transcription upon request

by either party at the expense of the requesting party.

(f) PROCEDURAL ISSUES: At the hearing, on the record, the parties

shall suggest any desired hearing procedures and state any

complaints regarding: a) the notice; b) the date, time, or place of the

hearing; c) the opportunity to refute fairly the charges; and d) the

impartiality of the decision maker(s).

(g) RULES OF PROCEDURE AND EVIDENCE: Informal rules of

procedure and evidence (Ark. Code Ann. 25-15-208) shall be

followed

(i) witnesses shall testify under oath;

(ii) parties shall be allowed, at their own expense, to

obtain and use legal counsel for representation;

(iii) parties shall be allowed to obtain and use the presence

of witnesses for examination, cross-examination, and

rebuttal; and

(iv) parties shall be granted a reasonable continuance if

requested prior to the hearing in writing and if

reasonably necessary for stated reasons to prepare

adequately for the hearing.

(h) PUBLICATION: The County Grievance Council shall hear the

evidence offered by the parties, hear any argument desired by the

parties, and vote without public discussion or deliberation. Only

the decision and not the factual or legal reasons therefore, shall be

announced publicly. The hearing shall be held in public if so

required by the F.O.I.A.; however, the employee may, at any time,

decline the hearing and accept the intended discipline or dismissal.

(i) CONFIRM IN WRITING: After the hearing, the grieving applicant

or employee shall be sent a letter stating the factual and legal bases

found by the County Grievance Council for any refusal or removal

of pay or position.

Section 11.08 Hearing Issues and Burdens of Proof

(a) Property Interest Hearings

(i) Since this County employment policy affirmatively

creates at-will employment, the employee has the

burden of proving by a preponderance of the evidence

that he or she has a property interest in his or her

employment.

14
Benton County Employee Policy Handbook

Amended Ordinances O-2008-26, O-2013-5, O-2014-01, O-2014-48, O-2017-52 January, 2018

(ii) Where the employee meets his or her burden of proof,

the supervisory official has the burden of proving "just

cause" for the supervisory official's intended discipline

or dismissal of the employee.

Section 11.09 Liberty Interest Hearings

(a) Claim of Arbitrary Discrimination (Unequal Treatment)

(i) The grieving employee has the burden of proving by a

pre-ponderance of the evidence that he or she is being

treated differently than another person otherwise

similarly situated with the employee.

(ii) Where the employee meets his or her burden of proof,

the supervisory official has the burden of proving by a

preponderance of the evidence that the reason for the

difference in treatment is rationally related to the

effectuation of a legitimate County objective.

(iii) Claim of Unconstitutional Punishment The employee

has the burden of proving by a preponderance of the

evidence that he or she has engaged in constitutionally

protected conduct that was a substantial or motivating

factor in any adverse employment decision, discipline,

or dismissal.

(iv) Where the employee meets his or her burden of proof,

the supervisory official has the burden of proving that

the adverse employment decision, discipline, or

dismissal would have occurred even in the absence of

the constitutionally protected conduct.

(b) Claim of discrimination due to race, color, religion, gender, sex, or

national origin

(i) The grieving applicant or employee has the burden of

proving by a preponderance of the evidence that he or

she is being treated or affected differently than another

person who, other than for race, color, religion, gender,

sex, or national origin, is similarly situated with the

applicant or the employee.

(ii) Where the applicant or employee meets his or her

burden of proof, the supervisory official has the burden

of proving by a preponderance of the evidence that the

proven inequality of treatment or effect is necessary to

effectuate a compelling County objective.

15
Benton County Employee Policy Handbook

Amended Ordinances O-2008-26, O-2013-5, O-2014-01, O-2014-48, O-2017-52 January, 2018

(c) Claim of Discrimination Due to a Disability

(i) The grieving applicant or employee has the burden of

proving by a preponderance of the evidence that he or

she is a qualified individual with a disability who,

because of the disability, is being treated or affected

differently than another person in regard to job

application, procedures, advancement, dismissal,

compensation, training, or other terms, conditions, or

privileges of employment.

(ii) Where the applicant or employee meets his or her

burden of proof, the supervisory official has the burden

of proving by a preponderance of the evidence that the

proven difference in treatment or effect is job-related

and necessary to effectuate a legitimate county

objective, that performance of the job cannot be

accomplished by reasonable accommodation, or that

the needed accommodation would result in undue

hardship on the county.

(iii) Definitions: The following definitions apply to claims

of discrimination due to a disability.

1) "Disabled" or "disability": A physical or mental

impairment that substantially limits one or more

of the major life activities of an individual; having

a record of such an impairment; or being regarded

as having such an impairment.

2) "Regarded as having such an impairment":

includes those with conditions such as obesity or

cosmetic disfigurement, and individuals perceived

to be at high risk of incurring a work-related

injury.

3) "Discrimination" includes:

a) Limiting, segregating, or classifying a job

applicant or employee in a manner that

adversely affects his or her opportunities or

status;

b) Participating in contractual or other

arrangements that have the effect of

subjecting individuals with disabilities to

discrimination;

16
Benton County Employee Policy Handbook

Amended Ordinances O-2008-26, O-2013-5, O-2014-01, O-2014-48, O-2017-52 January, 2018

c) Using standards, criteria, or methods of

administration in such a manner that results

in or perpetuates discrimination;

d) Imposing or applying tests and other

selection criteria that screen out or tend to

screen out an individual with a disability or

a class of individuals with disabilities

unless the test or selection criteria are job-

related and consistent with county

necessity;

e) Failing to make reasonable accommo-

dations to the known limitations of a

qualified individual with a disability unless

the covered entity can demonstrate that an

accommodation would impose an undue

hardship on the operation of the county; or

f) Denying employment opportunities

because a qualified individual with a

disability needs reasonable accommo-

dations.

g) "Reasonable accommodation" examples

include:

i) Making existing facilities used by

employees readily accessible to the

disabled;

ii) Job restructuring;

iii) Flexible or modified work schedules;

iv) Reassignments to other positions; and

v) The acquisition or modifications of

equipment or devices.

4) "Undue hardship": an action requiring "significant

difficulty or expense," considering:

a) The overall size of the county with respect

to the number of employees, number and

type of facilities, and size of the budget;

b) The type of operation maintained by the

county including the composition and

structure of the work force of that entity;

and

17
Benton County Employee Policy Handbook

Amended Ordinances O-2008-26, O-2013-5, O-2014-01, O-2014-48, O-2017-52 January, 2018

c) The nature and cost of the accommodation

needed.

5) "Qualified individual with a disability": an individual

with a disability who, with or without reasonable

accommodation, can perform the "essential functions"

of the employment position held or desired.

6) "Essential functions": job tasks that are fundamental but

not marginal (not every job task is to be included in

determining the essential functions.)

7) "Disabled" or "disability": A physical or mental

impairment that substantially limits one or more of the

major life activities of an individual; having a record of

such an impairment; or being regarded as having such

an impairment.

8) "Regarded as having such an impairment": includes

those with conditions such as obesity or cosmetic

disfigurement, and individuals perceived to be at high

risk of incurring a work-related injury.

9) "Discrimination" includes:

a) Limiting, segregating, or classifying a job

applicant or employee in a manner that ad-

versely affects his or her opportunities or status;

b) Participating in contractual or other arrange-

ments that have the effect of subjecting

individuals with disabilities to discrimination;

c) Using standards, criteria, or methods of

administration in such a manner that results in

or perpetuates discrimination;

d) Imposing or applying tests and other selection

criteria that screen out or tend to screen out an

individual with a disability or a class of in-

dividuals with disabilities unless the test or

selection criteria are job-related and consistent

with county necessity;

e) Failing to make reasonable accommodations to

the known limitations of a qualified individual

with a disability unless the covered entity can

demonstrate that an accommodation would

impose an undue hardship on the operation of

the county; or

18
Benton County Employee Policy Handbook

Amended Ordinances O-2008-26, O-2013-5, O-2014-01, O-2014-48, O-2017-52 January, 2018

f) Denying employment opportunities because a

qualified individual with a disability needs

reasonable accommodations.

10) "Reasonable accommodation" examples include:

a) Making existing facilities used by employees

readily accessible to the disabled;

b) Job restructuring;

c) Flexible or modified work schedules;

d) Reassignments to other positions; and

e) The acquisition or modifications of equipment

or devices.

11) "Qualified individual with a disability": an individual

with a disability who, with or without reasonable

accommodation, can perform the "essential functions"

of the employment position held or desired.

12) "Essential functions": job tasks that are fundamental but

not marginal (not every job task is to be included in

determining the essential functions.)

(d) Claim of Completely Arbitrary Decision

(i) The grieving employee has the burden of proving by a

preponderance of the evidence that the action taken

against him or her is not rationally related to the

effectuation of any conceivable legitimate govern-

mental objective of the county.

(ii) Where the employee meets his or her burden of proof,

the supervisory official has the burden of proving by a

preponderance of the evidence that the action taken

against the grieving employee is rationally related to

the effectuation of a conceivable legitimate govern-

mental objective of the County.

(e) Claim of a Violation of Arkansas Public Policy

(i) The grieving employee has the burden of providing by

a preponderance of the evidence that he or she is being

treated in a manner that violates public policy in

Arkansas.

(ii) Where the employee meets his or her burden of proof,

the supervisor and/or elected official have the burden

of proving that the adverse employment decision,

19
Benton County Employee Policy Handbook

Amended Ordinances O-2008-26, O-2013-5, O-2014-01, O-2014-48, O-2017-52 January, 2018

discipline, or dismissal would have occurred even in

the absence of the violation of public policy in

Arkansas.

(f) Name Clearing Hearings

(i) The grieving applicant or employee has the burden of

alleging that a "stigmatizing charge" has been publicly

communicated by the county or a county official or

county employee and requesting an opportunity to

publicly clear his or her name.

(ii) Where the applicant employee meets his or her burden

of proof, the county shall provide the applicant or

employee a public hearing opportunity to clear his or

her name.

Section 11.10 County Grievance Council

(a) The County Grievance Council shall be five (5) members of the Quorum

Court, selected, on the biennium by the Quorum Court at their

organizational meeting. If the Quorum Court fails to select members of

the Grievance Council, then it shall be composed of all members of the

Quorum Court. The Grievance Council shall elect a chair from their

number who shall serve for the year. The decision of the Grievance

Council shall only be advisory to the County Judge.

(b) The purpose of the grievance hearing is to enable the county,

through its Grievance Council, to hear from both the employee

and the employee's supervisory official and to thereafter

determine whether or not an executive decision of the county

official or employee violates the Constitution or the Law. If the

decision being challenged in the Grievance Hearing process is

determined by the County. Grievance Council to violate the

Constitution or the Law, then the County Grievance Council

shall declare the decision to be unconstitutional or illegal and

shall direct the supervising elected county official to modify

that executive decision to conform that decision to the

requirements of the Constitution or the Law.

(c) The County Grievance Council is not to substitute its

operational judgment for that of an elected official if the

decision of the county official or employee does not violate the

Constitution or the Law.

(d) If the employee’s supervisory official refuses to abide by the

County Grievance Council’s decision, then the County

20
Benton County Employee Policy Handbook

Amended Ordinances O-2008-26, O-2013-5, O-2014-01, O-2014-48, O-2017-52 January, 2018

Grievance Council must either access the courts to seek an order

enjoining the supervisory official from acting contrary to the

Constitution or the Law, or the County Grievance Council shall

be deemed to have acquiesced to the decision of the supervisory

official and the decision of the supervisory official shall become

the County’s final decision with respect to the employment

action taken.

Section 11.11 Release of Employee Grievance Records

(a) Public access to employee grievance records is authorized only

if approved by the effected employee or authorized by the

Arkansas Freedom of Information Act.

Article 12. FMLA LEAVE POLICY

Section 12.01 Purpose. The purpose of the Family and Medical Leave Act (FMLA)

of 1993 is to balance the needs of families with the demands of the

workplace. It was designed to promote our country's interest in

preserving family unity while accommodating the legitimate interests

of employers.

Section 12.02 Equality. The FMLA legislation seeks to minimize the potential for

employment discrimination on the basis of gender consistent with the

Equal Protection Clause of the Fourteenth Amendment by assuring that

leave is available when necessary for both men and women.

Section 12.03 Twelve weeks’ unpaid leave. The county will grant up to twelve (12)

weeks of unpaid leave per year to employees who need to care for family

members.

Section 12.04 Qualifying employees. An employee must have been employed for at

least twelve (12) months and worked at least 1,250 hours during the

previous twelve (12) months to qualify for FMLA leave.

Section 12.05 Purposes for which leave can be taken. Employees are entitled to take

up to twelve (12) weeks unpaid FMLA leave a year for:

(a) The birth of the employee's child;

(b) The placement of a child with the employee for adoption or

foster care;

(c) To care for the employee's spouse, child or parent who has a

serious health condition;

21
Benton County Employee Policy Handbook

Amended Ordinances O-2008-26, O-2013-5, O-2014-01, O-2014-48, O-2017-52 January, 2018

(d) A serious health condition rendering the employee unable to

perform his or her job.

(e) If both parents of a newborn, adopted child, or foster care work

for the county, the twelve weeks of protected unpaid leave is

divided between both employees.

Section 12.06 Intermittent leave. The employee may take leave intermittently or on a

reduced work schedule when medically necessary due to the employee's

or a family member's illness.

Section 12.07 Notice required. The employee is to provide at least thirty (30) days’

notice, if possible, of the intention to take leave.

Section 12.08 Medical certification. The county requires medical certification that the

leave is needed due to the employee's own, serious health condition or

that of a family member. The county may, at the county's expense,

require a second medical opinion. If the first and second opinion differs,

the county may request a third opinion, at the county's expense, which is

then binding. All leave accruals and holiday pay will continue while the

employee is receiving pay from the use of sick, vacation, or

compensatory time. Once an employee stops receiving pay from accrued

leave, accruals will cease and holiday hours will not be paid.

Section 12.09 Unable to return to work. An employee who has used all of the twelve

weeks of protected leave and is unable to return to full duty, will be

treated as a resignation from county employment. It is important to

communicate your situation to your supervisor. An employee is

welcome to submit a reasonable accommodation request as defined

under the American Disabilities Act.

Section 12.10 Continuation of benefits. The county will continue the employee's

health insurance under the same conditions as if the employee were

working. Under this circumstance, the employee will still be required to

pay his or her share of the premium if the county's health insurance plan

provides for such co-payments. Leave under this Act is not a

"qualifying" event under COBRA. If the employee does not return to

the job, the employee shall be liable to the county for repayment of the

health insurance benefits paid by the county during the employee's

FMLA leave.

Section 12.11 Return to the job. Upon returning from leave, an employee is entitled to

be restored to the same or equivalent position with equivalent pay,

benefits and other terms and conditions of employment.

22
Benton County Employee Policy Handbook

Amended Ordinances O-2008-26, O-2013-5, O-2014-01, O-2014-48, O-2017-52 January, 2018

Section 12.12 Concurrent leave. FMLA leave will automatically run concurrent with

all other available leave time. (E.g., sick leave, maternity leave, etc.)

Section 12.13 Service Member FMLA. The Family Medical Leave Act was amended

to provide leave rights related to military service to eligible employees

who are working for covered employers. This policy supplements

current FMLA policy. Except as mentioned in this section, an

employee’s rights and obligations to Service Member FMLA Leave

follows the existing FMLA policy.

(a) Eligible employees are entitled to up to 12 weeks of leave

because of “any qualifying exigency” arising out of the fact that

the spouse, son, daughter, or parent of the employee is on active

duty, or has been notified of an impending call to active duty

status, in support of a contingency operation. Examples of

qualifying exigency leave could include: Arranging for

childcare, attending pre-deployment briefings, attending family

support meetings.

(b) An eligible employee who is the spouse, son, daughter, parent,

or next of kin of a covered service member who is recovering

from a serious illness or injury sustained in the line of duty on

active duty is entitled to a combined total of 26 weeks of all

types of FMLA leave in a single 12-month period to care for

the service member.

Article 13. DRUG-FREE WORKPLACE

Section 13.01 Benton County prohibits the unlawful manufacturing, distribution,

dispensation, sales, possession or use of any illegal drug or alcohol by

employees in its workplace.

Section 13.02 Each employee agrees, as a condition of employment, to abide by this

policy and to notify his or her supervisor and/or elected official no later

than five days after any conviction under a criminal drug statute for a

violation that occurred in the workplace.

Section 13.03 Under no circumstances may an employee operate a County vehicle while

on a prescribed medication that may influence his/her abilities to function

at normal capacity. If your physician prescribes a medication, inform

your supervisor, prior to beginning work. Failure to comply may result in

your termination.

23
Benton County Employee Policy Handbook

Amended Ordinances O-2008-26, O-2013-5, O-2014-01, O-2014-48, O-2017-52 January, 2018

Section 13.04 All employees are subject to reasonable suspicion testing and post-

accident testing if operating county equipment or vehicle.

Section 13.05 All job applicants at the time of hiring will be subject to pre-employment

drug testing. Results must be received by the human resources

department prior to starting work for the county.

Section 13.06 An employee suspected of unlawful use of drugs or abuse of alcohol while

on duty, as established by the Rules, or who is involved in an accident as

defined in 49 CFR390.4 (and receives a citation for a moving traffic

violation in this section) by the Rules, may be suspended immediately

with pay until the results of the drug or alcohol test are received by the

county's Human Resource Department.

Section 13.07 Public safety employees are subject to testing by the county to detect the

presence of controlled substances and alcohol in their body, including:

(a) Pre-employment Testing (controlled substances only)

(b) Reasonable Suspicion Testing

(c) Random Testing

(d) Post-accident Testing

(e) Return-to-duty and Follow-up Testing.

Section 13.08 Public safety employees subject to testing shall include only employees whose

duties require them to:

(a) Maintain a commercial driver's license; or

(b) Drive a vehicle as a part of the employee’s normal county duties

(excluding to and from work); or

(c) Carry a firearm; or Routinely operate an emergency vehicle (one

equipped with siren and red or blue lights) in order to lawfully

carry out their duties; or

(d) Serve as mechanics on county vehicles; or

(e) Be prepared to use justified physical force against persons to

maintain order or secure security for persons detained by the

county.

24
Benton County Employee Policy Handbook

Amended Ordinances O-2008-26, O-2013-5, O-2014-01, O-2014-48, O-2017-52 January, 2018

Section 13.09 The Drug and Alcohol Testing Procedures required by the U.S.

Department of Transportation (the Rules) shall be the procedures

followed by the county, which procedures shall not be contrary to

procedures promulgated by the Association of Arkansas Counties.

Section 13.10 Upon the county's adoption of this policy, or at the point of hiring, each

county employee shall certify in writing that:

Section 13.11 The employee has been informed of and understands his or her

obligations under the county's drug and alcohol testing policy and the

drug and alcohol regulation of the U.S. Department of Transportation;

Section 13.12 The employee understands that the use or possession of alcohol in any

form is prohibited in the workplace, and that there are restrictions on

alcohol use for a period prior to reporting for work and after an accident;

Section 13.13 The employee understands that the possession or use of unauthorized or

illegal drugs is prohibited at any time whether in the workplace or not;

and

Section 13.14 The employee understands that, as a condition of employment, the

employee must submit to collection of breath, urine, blood, and/or saliva

samples when requested by the county employer or contractor acting for

the county employer and, also, that the employee may be subject to drug

and alcohol testing in other circumstances including, but not limited to

post-accident and when the employer has reasonable suspicion to believe

the driver has engaged in prohibited actions concerning controlled

substances or alcohol.

Section 13.15 Drug and alcohol testing will be administered to the employees in the

circumstances and in the manner mandated by the Rules.

Section 13.16 Reasonable suspicion testing shall not be conducted until after the facts

are reviewed by the Prosecuting Attorney, a Deputy Prosecuting

Attorney, or the County Attorney and the reviewing attorney agrees with

the supervising elected official that reasonable suspicion exists under the

particular facts of the particular case.

Section 13.17 The following shall result in immediate discharge:

(a) Refusal to take a mandated test for drugs or alcohol;

(b) A positive drug test result, once the time limit for requesting a

second test of a split sample has expired, or upon receipt of a

positive drug test result from the second test; or

(c) A positive alcohol test result.

25
Benton County Employee Policy Handbook

Amended Ordinances O-2008-26, O-2013-5, O-2014-01, O-2014-48, O-2017-52 January, 2018

Section 13.18 Employees whose initial drug test results are positive and who request a

test of the second portion of the split sample will be suspended without

pay until such time as the county's

Section 13.19 ‘Designated Representative’ receives the results of the second (split

sample) test. Such second test will be paid by the employer to be

reimbursed to the county by the employee. The county shall withhold

from the employee’s paycheck the cost of the second (split sample) test

to reimburse the county. A negative result from the second (split

sample) drug test will render the first test invalid and the employee will

be reinstated with back pay and reimbursement for the costs of the

second test.

Section 13.20 An employee suspected of unlawful use of drugs or abuse of alcohol

while on duty, as established by the Rules, or who is involved in an

accident as defined in 49 CFR 390.5 (and receives a citation for a

moving traffic violation in this section) by the Rules, shall be

suspended immediately with pay until the results of the drug or alcohol

test are received by the county's ‘Designated Representative.’

Article 14. COMPENSATORY TIME

Section 14.01 Police officers and similar public safety employees (including jailers)

who perform work such as preventing or detecting crimes; conducting

investigations or inspections for violations of law; performing

surveillance; interviewing witnesses; interrogating and fingerprinting

suspects; preparing investigative reports; and similar work are eligible

for overtime compensation.

Section 14.02 Otherwise, only employees defined by the Fair Labor Standards Act

(Title 29, Part 541 of the Code of Federal Regulation) as "non-exempt"-

- which means NOT employed in a bona fide “executive,

administrative, or professional capacity" -- will be entitled to overtime

compensation.

Section 14.03 As authorized by the Fair Labor Standards Act, the county's employees

who are eligible to receive overtime compensation shall receive, in lieu

of over-time pay, compensatory time off at a rate of one and one-half

hours for each hour of time worked in excess of the normal work period.

Section 14.04 The normal work period shall be 40 hours per week for all employees

except employees engaged in the provision of law enforcement

(including jailer). The normal workweek for law enforcement

(including jailer) shall be no more than 80 hours in a 16-consecutive

day work period (including weekends.) Non-exempt employees should

not access job-related e-mails or conduct other county business outside

26
Benton County Employee Policy Handbook

Amended Ordinances O-2008-26, O-2013-5, O-2014-01, O-2014-48, O-2017-52 January, 2018

of scheduled work hours unless approved by the elected official or

department manager.

Section 14.05 Overtime shall only be worked in emergencies or when public health,

welfare, and the safety of the general community are in danger.

Section 14.06 No employee shall accrue more than 40 hours of compensatory time.

After accruing the maximum 40 hours of compensatory time, an

employee eligible to receive overtime compensation shall be paid

overtime in cash (subject to the normal withholdings for taxes and etc.)

Section 14.07 An employee who has accrued compensatory time shall, upon

termination of employment, be paid for the unused compensatory time

at a rate of compensation of not less than:

(a) the average regular rate received by such employee during

the last three (3) years of the employee's employment; or

(b) the final regular rate received by such an employee, which-

ever is higher.

Section 14.08 An employee who has accrued compensatory time off and who has

requested the use of such compensatory time off shall be permitted to

use such time within a reasonable period after making a request if the

use of compensatory time does not unduly disrupt the operation of the

employing agency. Paid compensatory time may not be used for the

purpose of receiving additional pay.

Section 14.09 No overtime hours shall be worked without the approval of the elected

official or such supervisory personnel designated by the elected official

to approve the overtime.

Section 14.10 All elected officials and department heads will maintain time sheets to be

filled out by each non-exempt employee on a weekly basis under oath

and signed by the elected official or department head. The time sheets

will be provided to the county’s personnel office at the end of each month

to be kept and filed in the County Clerk’s office as a permanent record.

If the elected officials or department heads fail to give the required

approved time sheets to Payroll, Payroll is not to issue subsequent

paychecks.

Section 14.11 The county requests that any compensatory time incurred in any 28-day

work period be used by the employee during the next 28-day work period.

The amount of overtime is calculated in fifteen (15) minute increments.

If less than eight (8) minutes are worked, the number of minutes of

overtime will be rounded downward. If eight (8) minutes or more are

worked, the number of minutes of overtime will be rounded upward.

27
Benton County Employee Policy Handbook

Amended Ordinances O-2008-26, O-2013-5, O-2014-01, O-2014-48, O-2017-52 January, 2018

Elected officials and department heads are encouraged to make every

effort to afford the time off requested during the period stated herein.

Section 14.12 Paid leave days shall not count toward calculating overtime unless the

employee actually worked on a paid leave day (e.g. a holiday worked by

an employee).

Section 14.13 A person who accepts employment of the county or continues in its

employment shall be considered or deemed to have agreed to receive

compensatory time off in lieu of overtime compensation.

Section 14.14 When an employee transfers to a different department, all earned

compensatory time will be paid prior to transfer.

Article 15. OVERTIME LIABILITY CONTROL PROCEDURE

Section 15.01 Non-Exempt Employees Required to Personally Sign and Certify

Timesheets: Each non- exempt county employee shall personally sign

his or her employee time sheet, stating: “My signature certifies that the

above recorded hours worked and leave taken are correct.”

Section 15.02 County Clerk to File and Keep Employee Time Sheets as Permanent

Record: The signed/certified employee time sheets shall be timely

provided to the County Clerk's Office at the end of each pay-period to be

kept as a permanent record (for 5 years).

Section 15.03 Payroll will figure payroll from employee time sheets.

Section 15.04 County Payroll is Not to Issue Check without Signed/ Certified

Timesheet: County Payroll shall NOT issue paychecks if the required

signed/certified employee time sheets are not signed/certified by the

employee (personally) or are not timely delivered to the County Payroll.

Article 16. SPECIFIC BENTON COUNTY PERSONNEL AND SALARY

ADMINISTRATION POLICIES AND GUIDELINES:

Section 16.01 The following personnel policies are designed to inform Benton County

employees of the county’s operating policies and practices as they apply

to all county employees. The individual elected officials may adopt

additional policies and practices, provided that they do not conflict with

the law. County employees are defined as those deputies and others

employed by and serving at the pleasure of the elected officials. Each

county employee is responsible to the elected official who hires and/or

appoints that employee.

28
Benton County Employee Policy Handbook

Amended Ordinances O-2008-26, O-2013-5, O-2014-01, O-2014-48, O-2017-52 January, 2018

Section 16.02 Definitions:

(a) Benton County Employee - Any individual providing labor to

Benton County for salary or wages payable through County

funds. State employees who receive compensation from

Benton County funds are excluded from this definition.

(b) Elected Official - Any person holding an elective county

office, whether elected or appointed to that office.

(c) Hiring Official - An elected official or any designated agent of

such elected official.

(d) Department Head - Any person who is appointed or designated

by an Elected Official as a head of a department and who has

hiring authority and supervision of a department.

(e) Continuous Service - Uninterrupted employment while

working as a full-time employee of the County.

Section 16.03 Job Classifications

(a) Job positions, grade, classifications and pay ranges are

determined in accordance with the Job Evaluation and Salary

Administration sections of this Policy, and paid accordingly

upon appropriation of the Quorum Court. A copy of the Salary

Ranges is available at the office of the County Clerk or the

Personnel Office.

Section 16.04 Classifications of Employees

(a) REGULAR FULL-TIME: Employees who are regularly

scheduled to work the county’s full-time work schedule of 40

hours per week (36 or more hours per week-benefits eligible),

and who are not assigned to a temporary classification. Regular

full-time employees are, in most cases, eligible for all Benton

County benefit programs, subject to the terms, conditions, and

limitations of each benefit program.

(b) PART-TIME EMPLOYEES- Benefits Eligible: Employees

who are regularly scheduled to work LESS than 30 hours per

week but more than 20 hours per week and who are not in a

temporary classification. This classification is “benefits

eligible” employees who receive all legally mandated benefits,

such as Social Security, and worker’s compensation insurance;

as well as Arkansas Public Employees Retirement and part-time

vacation accrual.

29
Benton County Employee Policy Handbook

Amended Ordinances O-2008-26, O-2013-5, O-2014-01, O-2014-48, O-2017-52 January, 2018

(c) PART-TIME EMPLOYEES-Non-Benefits Eligible: Em-

ployees who are regularly scheduled to work less than 20 hours

per week and who are not in a temporary classification. This

classification is “non-benefits eligible” employees who receive

all legally mandated benefits such as Social Security, and

worker’s compensation insurance; but are not eligible for any

other county benefit programs.

(d) TEMPORARY – Employees who are hired as an interim

replacement to temporarily increase the county’s workforce, or

to help finish a specific project. Temporary Employees may

work only up to a total of 89 days. The work hours are not

limited and overtime will be paid as earned, but not accruing.

Temporary Employees receive all legally mandated benefits

such as Social Security, and worker’s compensation insurance;

but are not eligible for any other county benefit programs. If

Temporary Employees are hired to work in one of the other

classifications, the hire date will not reflect the time worked as

a temporary employee.

Article 17. PERSONNEL RECORDS

Section 17.01 A personnel file for each employee is maintained in the Human

Resources Office with copies maintained by respective elected

officials and/or department heads. Information about job applicants or

employees' medical conditions shall be filed separately from the

personnel records and treated confidentially. Keeping the employee’s

personnel file up-to-date can be important to the employee with regard

to pay, deductions, benefits and other matters.

Section 17.02 The Personnel file for each employee will include the following

information:

(a) Legal Name

(b) Home Address

(c) Home Telephone Number

(d) Person to call in case of Emergency

(e) Number of Dependents

(f) Marital Status

(g) Change of Beneficiary

30
Benton County Employee Policy Handbook

Amended Ordinances O-2008-26, O-2013-5, O-2014-01, O-2014-48, O-2017-52 January, 2018

(h) Copy of Driver’s License (and status of driving record if

employee operates a County-owned vehicle

(i) Military or Draft Status

(j) I-9 Requirements

(k) Updated W-4 tax Form

(l) Job Application

(m) Payroll Records

(n) Insurance Records

(o) Worker’s Compensation and Unemployment Records

(p) Retirement records required by the Arkansas State

Retirement System

(q) Records required by the Internal Revenue Service

(r) Records required by State or Federal Grants

Section 17.03 If an employee has a change in any of the above items, the employee

will notify the Personnel Office as soon as possible. Coverage or

benefits that may be received under the county’s benefit package could

be negatively affected if the information in the Personnel File is

incorrect.

Article 18. FAIR LABOR STANDARDS ACT

Section 18.01 The Fair Labor Standard Act establishes a general minimum hourly wage

for those employees who are within its coverage and not exempt from its

requirements. It also provides for equal pay regardless of sex and the

establishment of minimum wage rates. Except for child labor restrictions,

the FLSA does not impose any limitation on the number of hours that

may be worked by employees covered under the Act. Instead, it seeks to

limit the number of hours worked by requiring additional pay, in the form

of overtime pay or compensatory time, for hours worked in excess of the

established 40-hour maximum.

(a) The FLSA does not require:

(i) Extra pay for Saturdays, Sundays, or holidays, as such.

(ii) Pay for vacations or holidays, or severance pay.

(iii) Discharge notices.

(iv) Limits on the number of hours of work for persons 16

years of age or older, as long as overtime pay

provisions are met.

31
Benton County Employee Policy Handbook

Amended Ordinances O-2008-26, O-2013-5, O-2014-01, O-2014-48, O-2017-52 January, 2018

(v) Time off for holidays or vacation. (If employees work

on holidays, they need not be paid at time and one-half,

or any other premium rate. Under the Act, holidays and

Sundays are treated as other days.)

(b) Not all workers are covered by the FLSA. Certain workers who are

outside the reach of the Act include: elected officials and their

personal staffs, political appointees, legal advisors, bona fide

volunteers, independent contractors and prison laborers. Other

employees, while covered by the recordkeeping provisions of the

Act, are exempt from the overtime and minimum wage

requirements. These include executive, administrative, and pro-

fessional employees.

(c) Exempt employees are managers, professional staff, technical staff,

and others whose duties and responsibilities allow them to be

Exempt from compensatory provisions as provided by the Federal

Fair Labor Standards Act (FSLA) and any applicable State laws. All

employees will be notified of this unclassified status at the time of

hiring, transfer or promotion.

Article 19. STANDARD WORK WEEK

Section 19.01 The standard workweek for Benton County shall begin at 12:00 A.M. on

Monday and end at 11:59 P.M. on Sunday. A pay period shall consist of

two standard workweeks. Although the hours of operation for all County

buildings are determined by the County Judge, Elected Officials will

determine work schedules and his/her office’s hours of operation. All

employees are expected to work those hours prescribed by their elected

official. The scheduling of these hours is the responsibility of each elected

official. The elected official should schedule the hours of his or her

employees so that each employee works no more than forty (40) hours in

any workweek or 80 hours per pay period for certain positions within the

Sheriff’s Office. Absence without authorized leave, including any day or

part of the day, shall be considered a violation of the Benton County

Employment Policy.

Section 19.02 All employees who are not exempt from the minimum wage and overtime

provisions of the Benton County Employment Policy, whether full-time

or part-time, shall record on a time sheet/card (or electronically) their

total hours worked each workday. At the end of the pay period, the

employee must sign a time sheet/card to certify accuracy of hours worked

and submit it to his or her elected official or department head for

verification and approval. Payroll processing shall be based on this

documentation.

32
Benton County Employee Policy Handbook

Amended Ordinances O-2008-26, O-2013-5, O-2014-01, O-2014-48, O-2017-52 January, 2018

Section 19.03 Changes in an employee’s pay or position shall be submitted to Personnel

Office and become effective on or before the second Wednesday of the

current pay period.

Section 19.04 All employees who are exempt from the minimum wage and overtime

provisions of the Benton County Personnel Policy shall provide the

Personnel Office with a report of any hours not worked in the workweek.

Missed hours may be charged to the appropriate leave (vacation, sick,

holiday, etc.) in accordance with the county personnel policies.

Section 19.05 Benton County will define “exempt” by Department of Labor

regulations and may resolve any question by requesting an

Administrative Letter ruling from the Department of Labor.

Article 20. PAYDAY AND SALARY CHECKS

Section 20.01 Employees will be paid on Friday following the close of the pay period.

In the event Friday is a holiday, payday will be the last workday before

Friday. Pay shall be bi- weekly consisting of 26 pay periods for a

calendar year. Pay Day shall be every other Friday. Pay will be for the

preceding pay period.

Section 20.02 Questions concerning paychecks should be directed to the department

head, elected official, or the payroll manager in the Accounting

Department.

Section 20.03 Paychecks will be issued only at the regularly scheduled times.

Employees who will be absent when checks are issued will make

arrangements with the hiring authority/department head to have their

paychecks picked up or deposited.

Section 20.04 Manually prepared payroll checks will be issued only to correct an error

on a payroll check which is the fault of payroll processing.

Section 20.05 Employees who leave county employment shall receive their final

paycheck on the regularly scheduled payday. Any earned vacation or

compensatory pay will be paid at this time if sufficient notice and

documentation from the department has been given to the human

resources office. Failure to give notice may cause a delay in the

processing of special pay due on resignation.

Section 20.06 All county employees are strongly encouraged to establish “direct

deposit” of his or her pay or enroll for payroll debit card. Employees will

have a choice of up to two (2) transactions (i.e. two (2) accounts in one

bank/credit union or one (1) account in two (2) banks/credit unions). All

employees hired after this policy becomes effective may complete a

direct deposit form during their initial orientation session. If you do not

33
Benton County Employee Policy Handbook

Amended Ordinances O-2008-26, O-2013-5, O-2014-01, O-2014-48, O-2017-52 January, 2018

have a checking or savings account, the Human Resources staff will

provide a payroll debit card.

Section 20.07 The final paycheck of a person’s employment with Benton County will

be in the form of a paper check rather than direct deposit.

Section 20.08 The employee is responsible to notify the county Human Resources

Department immediately if there are any changes of the bank information

or account information. Failure to timely make notification may result in

delay in receiving pay. Such notice must be made no later than the

Wednesday of the week prior to a pay date.

Article 21. SALARY ADMINISTRATION PROGRAM

Section 21.01 The salary administration program will provide (a) an equitable

distribution of the salary dollars based on employee contribution to the

county, with emphasis on attainment of the performance standards for

each position; (b) that Benton County's salary levels are competitive with

external salary levels; (c) a sound and continuing salary administration

program will aid in eliminating salary inequities and assist in the proper

management of salaries; and (d) means for relating performance to

salaries, plus employee performance evaluations. This process adopted

by the county is known as Job Evaluation and Salary Administration

Program (JESAP).

Section 21.02 The JESAP Committee shall consist of the elected officials of Benton

County, the prosecuting attorney, the circuit judges, and the chair of the

personnel committee or (a representative) of the Quorum Court.

Section 21.03 This salary administration program will include a job evaluation program

and will be coordinated, integrated and administered according to the

guidelines as established by the JESAP Committee.

Section 21.04 Salary adjustments for all county employees may be given as set out

herein.

Section 21.05 Types of Increases: All employees may receive a base salary increase

through a market adjustment, merit, and/or promotion. A Salary Pay

Range is approved by the QC at the annual budget process for the

following year.

Section 21.06 Payment within the Range: All employees shall be paid at an equitable

level within the prescribed salary range for their classification, with each

position having a prescribed salary grade, as adopted by the Quorum

Court in the Annual Benton County Budget. No employee will receive a

salary adjustment that causes the person's salary to exceed the salary

range maximum without approval by the Quorum Court. The salary range

34
Benton County Employee Policy Handbook

Amended Ordinances O-2008-26, O-2013-5, O-2014-01, O-2014-48, O-2017-52 January, 2018

established by the JESAP Committee will fully compensate for proven

performance as related to the performance standards and goals for a

respective position.

Section 21.07 Hire-in Rate: A new hire may be assigned a wage rate at any level from

the minimum of the grade range up to 90% of the midpoint for the

position’s salary range, provided the new-hire has additional experience,

education, etc. that added value to the position. Any additional money

required must be approved by the Quorum Court.

Section 21.08 Salary Increase after Six-Month Anniversary Date: A salary increase may

be given within an employee’s second six months on the job, at the

discretion of the elected official, and only if the employee was hired

below the 90% of midpoint for the position’s salary range. If funds are

available in the current budget, the elected official may grant a new

employee a salary increase in an amount not to exceed 3%. This increase

may not result in a wage that exceeds 90% of the salary grade midpoint.

Section 21.09 Merit Increase Eligibility: Each year, all full-time and regular part-time

county employees will be evaluated by their respective elected

official/department head based on their past year's performance, using the

Benton County's performance evaluation form.

Section 21.10 All evaluations must be completed and reviewed by the employee and

his/her immediate supervisor, and submitted to the human resources

manager for placement in their respective Personnel File. If approved by

the Quorum Court during the annual budget process, merit adjustments

will be allocated beginning the first pay period of the next year to

employees for their performance who met the eligibility requirements.

Employees with less than one year of employment may receive a pro-rata

share of the merit adjustment. Employees hired after October 1, are not

eligible for merit adjustments. Merit adjustments will not cause an

employee to go over the maximum of his/her respective range.

Section 21.11 Limit of Merit Increase: The maximum amount of any one merit increase

given during a twelve-month period will be established each year, by the

Quorum Court, during the annual budget process. The exact amount of

merit increase to each employee should be determined by considering:

(a) the Department’s salary budget,

(b) the incumbent's position within the salary range, and

(c) the employee’s performance, as communicated during the

performance evaluation process.

35
Benton County Employee Policy Handbook

Amended Ordinances O-2008-26, O-2013-5, O-2014-01, O-2014-48, O-2017-52 January, 2018

Section 21.12 Elected officials are not considered county employees and any changes

in compensation will be determined by the Quorum Court, in accordance

to minimums and maximums established by state statutes. Any exception

to this policy must be approved by the Quorum Court.

Section 21.13 Promotional Increase Eligibility: An employee may be eligible for

promotional increase at any given time during the year provided the

individual's classification has been changed to a higher salary range due

to assignment of additional duties and accountabilities as formulated

through the county's job evaluation program or the employee is moved to

a position with a higher-grade level.

Section 21.14 Limit of Promotion Increases: The amount of a promotional increase

may be assigned a new salary anywhere from the minimum up to ninety

(90%) of the midpoint of the new grade range. Employees whose salaries

already exceed 90% of the midpoint of the new grade’s salary range may

receive an increase in line with other employees in the same grade and

similar experience. Any promotional increase that exceeds the above

criteria requires approval of the Quorum Court. The individual’s

qualifications and performance shall determine the new salary.

Promotional increases shall be in addition to, rather than instead of merit

increases.

Section 21.15 Salary Assignments for Lateral and Downward Transfers: When an

employee moves to a position with an equal or lesser grade, they are

accepting a job that may have less responsibilities and accountabilities.

It is their choice to take this position and is not associated with a punitive

action, as in the case of demotions. When an employee takes a position

at an equal or a lower salary grade they may be assigned a salary between

the minimum and 90% of the midpoint of the salary grade. In the event

their salary is above the midpoint of salary grade for their new position,

the employee’s wages will be reduced to a level equivalent to others

within the department with the same grade and similar length of service

and experience.

Section 21.16 Salary Assignments for Demotions: A demotion occurs as a result of

poor performance and is punitive in nature. When an employee is not

performing to expectations, the elected official may decide to demote the

employee to a position with a lower salary grade. The new salary for the

employee shall be between the minimum and 90% of the salary grade

midpoint.

Section 21.17 Any request for salary placement at any other level which does not fit the

above guidelines should be submitted to the JESAP Committee, with

supporting documentation, for review and recommendation to the Quorum

Court for its approval.

36
Benton County Employee Policy Handbook

Amended Ordinances O-2008-26, O-2013-5, O-2014-01, O-2014-48, O-2017-52 January, 2018

Section 21.18 Merit Increase Procedures and Approving Authority: The elected official

and/or department head originates the merit increase request, including

support documentation, e.g. performance appraisal data.

Section 21.19 The elected official/department head counsels with and reviews the merit

increase documentation with the JESAP Committee as to: (1)

completeness of the information, (2) availability of salary budget funds;

and (3) relationship of the merit request as to current criteria and policies.

Section 21.20 After submission of merit adjustments for each department to the Human

Resources Office, the Human Resources Office will submit adjustments

to the Quorum Court for (1) review and approval; (2) approval with

modifications; or (3) disapproval.

Section 21.21 After the Quorum Court approves the payroll budget (part of the overall

budget), elected officials/department heads can advise their employees of

the forthcoming increase in salary resulting from merit recognized

performance.

Section 21.22 Job Descriptions: Each county position shall have an official “Job

Description” for each job which shall be prepared, signed and dated by

the Elected Official/Department Head. The job description, which is the

basic instrument for evaluation, will be functional and current. It will:

(a) emphasize essential and non-essential position objectives;

(b) denote areas of operation and accountabilities;

(c) show organizational and working relationships;

(d) show accountability for final results;

(e) provide pertinent data about the position; and

(f) highlight physical and mental requirements.

Section 21.23 The County Human Resources Office will maintain and keep current

copies of all position descriptions for each classification, with the

originals to be filed in the office of the County Clerk. Job descriptions

currently on file with job titles as listed in the Schedule 4-Personnel and

Compensation Authorization listing are hereby adopted and approved.

Section 21.24 Position Titles: The JESAP Committee has formulated job titles in
keeping with the following pattern:

37
Benton County Employee Policy Handbook

Amended Ordinances O-2008-26, O-2013-5, O-2014-01, O-2014-48, O-2017-52 January, 2018

(a) Position Title, Supervisor’s Title, Department Name, Exempt

Status;

(b) Description of essential position duties and requirements;

(c) Supervision or non-supervision responsibilities;

(d) Minimum and preferred education and experience require-

ments;

(e) Levels of accountability, decision making, authority over

equipment, funds and County property;

(f) Other skills, knowledge and abilities to perform job functions;

(g) Physical demands and requirements; and

(h) Work environment. Required job title changes are processed

through the JESAP Committee following the same procedure

used for new position descriptions.

Section 21.25 Maintenance of Job Descriptions:

(a) To assure adequate maintenance of the job descriptions, the

elected official/department head will review and compare the

content of each position with the job description annually.

Any significant variance between the descriptions and the

position as it exists should be referred to the JESAP

Committee for re- evaluation, if applicable.

Section 21.26 Descriptions for New Positions:

(a) The elected official/department head should prepare a job

description questionnaire for a new position. The personnel

administrator, in conjunction with the JESAP Committee,

will prepare the job description for the approval of the elected

official and schedule it on the agenda for the JESAP

Committee for evaluation and rating. A newly created

position will not be filled until the job has been properly

described, evaluated and funded by the Quorum Court. The

Job Description and grade/class adopted by the Quorum

Court shall remain in effect until the process established

herein changes it.

Section 21.27 Any employee grievance regarding merit pay policy or practice herein

shall be brought before the Grievance Council as outlined by the Benton

County Employment Policy.

Section 21.28 Elected Officials include The Benton County Assessor, Circuit Clerk,

Coroner, County Clerk, County Judge, Justices of the Peace, Sheriff,

Tax Collector, and Treasurer. During the annual budget process, salary

38
Benton County Employee Policy Handbook

Amended Ordinances O-2008-26, O-2013-5, O-2014-01, O-2014-48, O-2017-52 January, 2018

increases for elected officials shall be included in the budget using the

following parameters.

(a) Elected Officials shall receive an annual percentage increase

in compensation equal to the average increase, merit plus

COLA, that is provided to Benton County employees.

(b) Any difference in compensation, above or below the average

increase given to employees, shall require a waiver in policy,

approved by the Quorum Court.

(c) The pay of all elected officials shall never be less than the

minimum or exceed the maximum of the salary ranges

established by Arkansas law.

Article 22. FRINGE BENEFITS

Section 22.01 Rates and benefits details will be provided by the Human Resources

Office.

Article 23. AUTHORIZED LEAVES OF ABSENCE AND LEAVE

BENEFITS

Section 23.01 Each elected official shall be responsible for keeping records of the leaves

taken by his or her employees and shall make regular reports of such on

the payroll worksheets. The report shall include type and length of leave.

NOTE: With regard to the vacation, sick and other fringe benefits

outlined herein, it must be understood that these benefits are not required

by law, nor are they guaranteed by the county. No contract is entered into

by the county with any employee, nor does the county incur any debt or

obligation. Benefits described herein may be added, deleted or modified

at any time.

Article 24. VACATION (Annual Leave Time)

Section 24.01 The County shall maintain the following vacation eligibility requirements

and the list of vacation rates shall accrue on a pro rata basis.

Section 24.02 Employees start to accrue paid vacation time immediately, when

beginning employment as a Regular Full-Time Employee or Part-time,

Benefits Eligible.

Section 24.03 Over-time hours are not used to calculate vacation accruals.

39
Benton County Employee Policy Handbook

Amended Ordinances O-2008-26, O-2013-5, O-2014-01, O-2014-48, O-2017-52 January, 2018

Section 24.04 During the first year, before one can use vacation time, 180 calendar days

of employment must be completed. After the waiting period, vacation

leave may be requested up to half (40 hours) of the annual vacation

accrual.

Section 24.05 Regular Full-Time Employees, employed less than five years, are eligible

to earn up to 10 vacation days each year. Vacation leave is accrued per

paid hour. An employee who does not work any hours in a pay period

AND does not use paid leave or earned compensatory time, (i.e. leave

without pay) will not accrue vacation pay during that time. Overtime

hours are not used when calculating leave hours.

Section 24.06 Regular Full-Time Employees, who have completed five years of

continuous employment, are eligible to earn up to 15 vacation days each

year, accrued at a rate per paid hour. An employee who does not work

any hours in a pay period AND does not use paid leave or earned

compensatory time, (i.e. leave without pay) will not accrue vacation pay

during that time. Overtime hours are not used when calculating leave

hours.

Section 24.07 Regular Full-Time Employees, who have completed fifteen years of

continuous employment and are beginning his/her sixteenth year, are

eligible to earn up to 20 vacation days each year, accrued at a rate per

paid hour or up to 160 hours per year worked. An employee who does

not work any hours in a pay period AND does not use paid leave or earned

compensatory time, (i.e. leave without pay) will not accrue vacation pay

during that time. Overtime hours are not used when calculating leave

hours.

Section 24.08 Part-time, Benefits-Eligible Employees are eligible to earn up to 5

vacation days each year. Vacation days are accrued at a rate per hour, up

to a maximum of 40 hours paid leave. Employees who work less than 40

hours during any pay period will not accrue any vacation leave.

Section 24.09 Scheduling of vacation shall be done by the elected officials and

department heads with due regard to the desires of the employee and the

needs of the office or department. Vacation leave shall be charged against

employees in not less than one-hour units. Vacation leave may not be

used for the purpose of receiving additional pay.

Section 24.10 Employees who do not use his/her earned vacation by the end of their

anniversary year, may carry over the unused time to the next benefit year.

If the total amount of unused vacation time reaches the "cap" amount,

leave time will temporarily stop accruing. The "cap" amount is two times

the annual vacation accrual amount. (i.e. 160 hours, 240 hours, and 320

hours) When the employee takes vacation again and the total accrued

amount falls below the cap, vacation leave will start accruing again.

40
Benton County Employee Policy Handbook

Amended Ordinances O-2008-26, O-2013-5, O-2014-01, O-2014-48, O-2017-52 January, 2018

Section 24.11 Regular, Full-Time employees and Part-time, Benefits-Eligible

Employees who resign or are terminated and have been employed

continuously for at least one year, will be paid at their current rate of pay

for the unused vacation time.

Article 25. SICK LEAVE

Section 25.01 All full-time employees of the county with at least three (3) months

service are eligible for sick leave with pay with the maximum benefit of

up to twelve (12) working days per year. This earned sick leave can be

carried over from year to year. Sick leave shall accrue at the rate per

paid hour of work, up to a maximum of 480 hours.

Section 25.02 An employee will be eligible for sick leave for the

following reasons:

(a) Personal or family (employee’s spouse, child or parent)

illness or physical incapacity resulting from causes beyond an

employee’s control. A grandparent of a newborn grandchild

may use sick leave for the day of the birth and the day

following the birth. In the case where a grandparent is needed

to provide primary care for his/her child or grandchild, the

employee may use sick leave if approved under the Family

Medical Leave Act (FMLA). A grandparent may use non-

FMLA sick leave if the grandchild remains hospitalized after

birth.

(b) An employee who is unable to report for work due to

previously mentioned reasons shall report the reasons to their

supervisor within one (1) hour from the time he or she is

expected to report for work. Sick leave with pay shall not be

allowed unless a report has been made to the county official

or his assistant has approved the report.

(c) County full-time employees shall receive paid sick leave if

their absence is due to personal or family (employee’s spouse,

child or parent) illness, injury, or quarantine for the duration

of the employee’s absence or until accumulated sick leave is

used, whichever occurs first, providing the following:

(i) The county employee has not been terminated

before the absence;

(ii) The county employee’s illness or injury is not

attributed to:

(iii) Intentionally self-inflicted injury;

41
Benton County Employee Policy Handbook

Amended Ordinances O-2008-26, O-2013-5, O-2014-01, O-2014-48, O-2017-52 January, 2018

(iv) Illness or injury committed while committing a

felony;

(v) Illness or injury resulting from paid

employment of any kind other than the county.

Section 25.03 A written statement by a physician certifying that the employee’s

condition prevented him or her from appearing for work may be required

by the elected official or department head if sick leave with pay is in

excess of three (3) consecutive working days.

Section 25.04 Truthful evidence of full justification for every absence receiving sick

leave benefits must be presented when requested by the elected official

and/or department head. If an employee accepts sick leave benefits

based upon false evidence, the employee will be discharged.

Section 25.05 Absence for a part of the day that is chargeable to sick leave pay in

accordance with these provisions will be charged in not less than one-

hour increments.

Section 25.06 An employee who uses all his sick leave benefits for which the

employee is eligible and still has not returned to work shall be placed

on an inactive employee status without pay. unless additional

circumstances justify exceptional action by the Quorum Court. The

elected official will be notified any time an employee consumes all

accrued leave.

Section 25.07 Employees leaving the employment of the county shall not be paid

accumulated sick leave.

Section 25.08 All leave taken by employees for any purpose other than sick leave

outlined above and emergency leave listed in another portion of the

personnel policy will be charged against vacation time. Upon

exhaustion of paid vacation time an employee may at the discretion of

the elected official or department head, be granted leave without pay

for a period of ninety (90) calendar days; otherwise, the employee shall

be separated.

Section 25.09 County part-time employees shall not earn paid sick leave. A full-time

employee when sick will not have sick leave reduced to pay for a

holiday, vacation, or approved absence if it falls during the time of the

illness. Such days will be treated as if the employee was not ill and a

full-time employee shall receive sick leave pay at the rate of the

employee’s regular base salary. County employees will not be paid

for unused sick leave.

42
Benton County Employee Policy Handbook

Amended Ordinances O-2008-26, O-2013-5, O-2014-01, O-2014-48, O-2017-52 January, 2018

Article 26. CATASTROPHIC ILLNESS SICK LEAVE BANK

Section 26.01 Benton County offers a Catastrophic Illness Sick Leave Bank for

employees to utilize donated accrued sick leave. The Catastrophic

Illness Sick Leave Bank is used for allocation of sick leave to other

county employees in order to support them when the employee or an

immediate family member face a major health crisis. The purpose is to

support a caring environment and to alleviate the economic hard ship

caused when a major health condition or injury impacts an employee or

his/her immediate family.

Section 26.02 Qualifying for Sick Leave from the Catastrophic Sick Leave

Bank

(a) An employee must have been employed in a full-time

capacity for a minimum of one (1) year.

(b) At the completion of the first year of full-time employment, the

employee is eligible to enroll in the catastrophic leave bank by

completing the enrollment form and donating eight (8) hours of

sick time. If the employee does not enroll, he/she will not be

eligible to participate in the program until the following benefits

open enrollment period. Once enrolled, no further enrollment

is necessary.

(c) All accrued vacation leave, sick leave, and comp time must be

exhausted prior to requesting leave from the sick leave bank.

(d) The employee must be on approved leave under the Family

Medical Leave Act.

(e) An employee must be absent for fourteen (14) consecutive days

prior to utilizing any donated sick leave from the bank.

(f) Employees may not receive more than 400 donated hours in any

twelve-month period.

(g) Employees actively working for another organization but not

able to perform their job duties for Benton County, are not

eligible to receive donated sick leave.

(h) Employees who are being compensated for lost time through the

county’s worker’s compensation coverage, are not eligible to

43
Benton County Employee Policy Handbook

Amended Ordinances O-2008-26, O-2013-5, O-2014-01, O-2014-48, O-2017-52 January, 2018

receive additional sick leave through the catastrophic sick leave

bank.

(i) If an employee is receiving short-term disability benefits, he/she

may not receive donated sick leave from the bank.

(j) Employees requesting sick leave through the catastrophic sick

leave bank may not have received a written disciplinary action

for abuse of sick leave during the previous twelve months.

(k) Catastrophic leave shall not be granted beyond the date, certified

by the physician, as a return to work date.

(l) The employee must complete the Request for Receiving Sick

Leave form and obtain his/her supervisor’s/elected official’s

signature. The completed and signed form must be returned to

the human resources department.

(m) Any employee who knowingly and/or purposefully provides

false information in order to obtain catastrophic leave time may

be subject to disciplinary action up to and including termination.

Section 26.03 Deposits to the Catastrophic Sick Leave Bank

(a) Any donation to the sick leave bank may not cause an

employee’s sick leave balance to drop below 40 hours.

(b) All deposits to the sick leave bank will be made to the bank

balance and not designated for a specific employee.

(c) All employees who leave county employment will have any

existing sick leave balance transferred to the sick leave bank.

(d) All donations to the sick leave bank are considered final and not

subject for return.

(e) An employee wishing to donate a portion of his/her sick leave

balance must complete the Donation of Sick Leave Form. The

completed form should be turned into the Human Resources

Department.

Section 26.04 Approval Process

(a) Each elected official may appoint one employee, for every 50

positions or less, as listed on the Schedule 4, to serve on the

Catastrophic Leave Approval Committee.

44
Benton County Employee Policy Handbook

Amended Ordinances O-2008-26, O-2013-5, O-2014-01, O-2014-48, O-2017-52 January, 2018

(b) Once a request for catastrophic leave has been received from

the Human Resources Department, a meeting of the

Catastrophic Leave Approval Committee shall be convened.

(c) The purpose of the committee shall be to review the

applications forms for donating sick leave and make sure all

requirements have been met.

(d) The Human Resources Manager will serve as the non-voting

chair of the Catastrophic Leave Approval Committee.

Section 26.05 Other Requirements

(a) Once a leave request has been approved and the qualification

requirements have been met, leave will be provided on a per pay

period basis and not added as a lump sum to the individual’s sick

leave balance.

(b) Employees receiving sick leave from the Catastrophic Sick

Leave Bank will not accrue vacation and sick leave.

(c) Employees receiving sick leave from the Catastrophic Sick

Leave Bank will be paid for holidays during the time they are

receiving paid sick leave.

(d) If the balance of the Catastrophic Sick Leave Bank reaches zero,

no further requests shall be granted until it returns to a positive

balance.

(e) Donated sick leave may only be used for an FMLA approved

absence.

(f) Donated leave will be allocated based on a 40-hour work week

regardless of an employee’s work schedule.

(g) While an employee is receiving payment from the bank, the

county will continue to deduct insurance contributions from the

monies paid to the employee from the Catastrophic Illness Sick

Leave Bank.

(h) If an employee is unable to personally make a Catastrophic

Illness Sick Leave Bank request due to the severity of the

medical condition, or the employee is incapable of making the

request due to other reasonable circumstances, the employee’s

spouse, significant other, or family member shall call the elected

official or department head to discuss the situation, and request

withdrawal from the bank, if needed. If no family member exists,

a friend, the employee’s supervisor or co-worker may make the

request.

45
Benton County Employee Policy Handbook

Amended Ordinances O-2008-26, O-2013-5, O-2014-01, O-2014-48, O-2017-52 January, 2018

(i) The county reserves the right to require a second opinion

concerning continuing illness or disability. If a second opinion

is requested, the employee may agree to be examined by a

physician of the county’s choosing at the county’s expense, or

the employee may choose to see a physician of his/her own

choice, in which case, the employee shall be liable for any cost

incurred in connection with the exam.

(j) Once an employee qualifies for long-term disability benefits

under the county’s insured plan, no additional leave days will be

granted from the Sick Leave Bank.

Article 27. ADMINISTRATIVE LEAVE

Section 27.01 Leave with pay while conducting an investigation to determine the

propriety of an employee’s action may be imposed by the elected official.

Section 27.02 Under special circumstances an elected official may provide

administrative leave. Administrative leave must be documented on the

time worked records as such. Hours paid will not be deducted from the

employee’s leave time.

Article 28. MILITARY LEAVE

Section 28.01 Employees who are members of the National Guard or any of the reserve

branches of the armed forces shall be granted leave at the rate of fifteen

(15) days per calendar year, plus necessary travel time for annual training

requirements or other duties performed in an official duty status.

Section 28.02 To the extent this leave is not used in a calendar year, it will accumulate

for use in the succeeding calendar year until it totals fifteen (15) days at

the beginning of a calendar year.

Section 28.03 The leave shall be granted without loss of pay and in addition to regular

vacation time.

Section 28.04 Each employee who requests military leave shall furnish a copy of his or

her orders for his or her personnel file.

Section 28.05 An employee who is drafted or called to active duty in the armed forces of

the United States or who volunteers for military service shall be placed

on extended military leave without pay and upon application within ninety

(90) days after the effective date of his or her release from active duty, shall

be reinstated to the position vacated or an equivalent position at no loss

of seniority or any of the other benefits and privileges of employment.

46
Benton County Employee Policy Handbook

Amended Ordinances O-2008-26, O-2013-5, O-2014-01, O-2014-48, O-2017-52 January, 2018

Section 28.06 The r i gh t o f reemployment s h a l l conform with all federal government

rules and regulations.

Section 28.07 Any employee who enlists or reenlists for a second consecutive tour of

military duty shall be deemed to have forfeited his or her reemployment

rights.

Section 28.08 Personnel called to duty in emergency situations by the Governor or the

President shall be granted leave with pay not to exceed thirty (30)

working days after which leave without pay will be granted. This leave

shall be granted in addition to regular vacation time.

Section 28.09 “Emergency situations” means any case of invasion, disaster,

insurrection, riot, breach of peace, or imminent danger thereof, threats to

the public health or security, or threats to the maintenance of law and

order.

Section 28.10 During any military leave of absence, the employee shall be entitled

to preserve all seniority rights, efficiency or performance ratings,

promotional status, retirement privileges, life and disability insurance

benefits, and any other rights, privileges, and benefits to which the

employee has become entitled.

Section 28.11 The period of military service shall, for purposes of computations to

determine whether such person may be entitled to retirement benefits, be

deemed continuous service, and the employee shall not be required to

make any contributions to any retirement fund.

Section 28.12 The county shall continue to contribute its portion of any life or

disability insurance premiums during the leave of absence on behalf

of the employee, if requested, so that continuous coverage may be

maintained.

Section 28.13 Whenever an employee of Benton County is granted military leave for a

period of fifteen (15) days per calendar year or fiscal year, under the

provisions of this section, the military leave will accumulate for use in

succeeding calendar years or fiscal years until it totals fifteen (15) days at

the beginning of the calendar year or fiscal year, for a maximum number

of military leave days available in any one (1) calendar year or fiscal year

to be thirty (30) days.

47
Benton County Employee Policy Handbook

Amended Ordinances O-2008-26, O-2013-5, O-2014-01, O-2014-48, O-2017-52 January, 2018

Article 29. BEREAVEMENT LEAVE

Section 29.01 Leave with pay of up to three days may be taken in case of death in the

immediate family of the employee or his/her spouse. Immediate family

is defined as:

(a) Spouse Mother-in-law

 Child Father-in-law

 Parent Daughter-in-law

 Step-parent Son-in-law

 Sister Brother-in-law

 Brother Sister-in-law

 Step-sister Grandparent

 Step-brother Grandchild

Section 29.02 One day of bereavement leave may be granted for extended family

members, defined as: aunts, uncles, cousins, nephews, and nieces of the

employee or his/her spouse.

Section 29.03 Vacation, compensatory time, or leave without pay may be granted for

deaths other than the above. When approved by the elected official,

sick leave may be used in the event of the death of an immediate family

member.

Section 29.04 Bereavement leave does not apply to employees who are no longer

related to the deceased due to divorce. In the event of the death of an

ex-spouse, if children under the age of eighteen (18) or an older special

needs child who requires the assistance of the surviving parent are

involved, up to three (3) days of bereavement leave may be allowed.

Article 30. JURY DUTY AND WITNESS PAY

Section 30.01 County employees shall be excused from work with pay for the period

of time necessary to fulfill their civic duty when subpoenaed for jury

duty or as a witness. The county employee will be permitted to retain

any funds paid to them for such service. Employees who receive a

subpoena to testify in court, or are summoned to be a witness for Benton

County will receive time off with pay.

Section 30.02 If an employee chooses to be a witness and is not served with a subpoena,

time off without pay may be given. Employees may use vacation leave or

compensatory time to be paid for any unpaid time off. Sick leave may

not be used for witness duty. An employee who needs time off to be a

witness, must show the subpoena to his/her supervisor and/or elected

official as soon as it is received. Employees are expected to report for

work whenever they are not needed in court. Employees will be permitted

to retain any funds paid for witness duty.

48
Benton County Employee Policy Handbook

Amended Ordinances O-2008-26, O-2013-5, O-2014-01, O-2014-48, O-2017-52 January, 2018

Article 31. HOLIDAYS

Section 31.01 Holidays falling on a Saturday will be observed on the proceeding

Friday. Holidays falling on a Sunday will be observed on the succeeding

Monday.

Section 31.02 The Benton County Judge shall officially declare Benton County

Holidays. This declaration shall be issued annually, on or before

December 10, and shall be for the forthcoming calendar year.

Section 31.03 The County Judge may at his discretion establish by Executive

Proclamation additional days when County offices shall be closed in

observance of special events or for other reasons. Hours will be added

for record keeping purposes to the holiday leave balance at the time the

holiday occurs, if the employee is eligible.

Section 31.04 Non-exempt employees working in areas that are not closed on holidays

will receive eight hours of holiday pay for each designated holiday in a

lump sum in December each year. Those employed for part of the year

will receive 8 hours of pay for each holiday occurring during their

employment that year. Part-time employees shall receive holiday pay

based on the average number of hours worked during the preceding pay

period in which it occurs.

Section 31.05 Employees must work the workday before, after, and the holiday if

scheduled to work those days in order to receive holiday pay. Except:

(a) Employees taking sick leave on the scheduled workday before

or the scheduled workday after the holiday that provide a

certificate of need from their doctor for the day in question.

This certificate must be attached to the payroll authorization

sheet before holiday pay will be processed.

(b) Employees on scheduled vacation leave before or after a

holiday will be considered as working the scheduled workday

before or the scheduled workday after the holiday.

(c)

Section 31.06 Holiday pay begins immediately upon employment.

Section 31.07 Employees on Leave Without pay are not eligible for holiday pay and

leave time cannot be reserved for use during holiday pay periods only.

49
Benton County Employee Policy Handbook

Amended Ordinances O-2008-26, O-2013-5, O-2014-01, O-2014-48, O-2017-52 January, 2018

Article 32. LEAVE WITHOUT PAY

Section 32.01 When an employee has not accrued any sick leave or annual leave and

requires time-off from work, he or she may request leave without pay

from his/her elected official. It is the decision of the elected official to

determine whether or not leave without pay may be granted. Under no

circumstances may a leave without pay be granted when an employee has

a compensatory time available for use. Leave without pay shall be notated

as such on the employee’s timesheet. Leave without pay shall not

interrupt continuous service; however, employees will not accrue paid

leave, such as vacation or sick time.

Section 32.02 Under circumstances where disciplinary action is being taken, an

employee may be placed on leave without pay for a period not to exceed

three days.

Article 33. MEDICAL INSURANCE

Section 33.01 All full-time county employees are eligible to participate in a paid group

health benefit plan. Participation becomes effective on the first of the

month after completion of the initial 60-day benefit-waiting period.

Section 33.02 The county pays the insurance premium for the employee. Family

coverage is available to eligible employees at the employee’s expense.

Part-time employees are not eligible to participate in the county’s medical

insurance program.

Section 33.03 The elected offices of Justice of the Peace, Coroner, Surveyor, and

Constable are not eligible for the health benefit plan paid by the county.

Section 33.04 Eligible employees electing not to participate in the paid health plan will

not receive alternate insurance or a cash sum in lieu of the program and

must sign documentation waiving their coverage choice.

Section 33.05 Justices of the Peace may participate in the health plan at their own

expense.

Section 33.06 Current part-time employees who are promoted into a full-time position,

Deputy Prosecuting Attorneys, and Deputy Public Defenders who

transfer from state-funded positions to county-funded positions without

any break in employment become eligible to participate in the group

health benefit plan immediately.

Section 33.07 Insurance coverage will end on the last day of the month in which you last

worked. Vacation leave, non-FMLA sick leave, compensatory time, and

grievance pay do not apply in the calculation of last day of coverage.

50
Benton County Employee Policy Handbook

Amended Ordinances O-2008-26, O-2013-5, O-2014-01, O-2014-48, O-2017-52 January, 2018

Article 34. CONTINUATION COVERAGE – COBRA

Section 34.01 On April 7, 1986, a Federal law (Public Law 99-272, Title X) was

enacted requiring that most employers sponsoring a group health plan

offer employees and their families the opportunity for a temporary

extension of health coverage (called “continuation coverage”) at group

rates in certain instances where coverage under the plan would

otherwise end. This notice is intended to inform all employees, in a

summary fashion, of their rights and obligations under the continuation

coverage provisions of that law. (Both employee and any family

member affected should take time to read this notice carefully.)

Section 34.02 If an employee of Benton County is covered by Benton County’s Group

Health Plan, the employee has the right to choose this continuation

coverage if group health coverage is lost because of a reduction in hours

of employment or the termination of employment (for reasons other than

gross misconduct on the employee’s part).

Section 34.03 A covered spouse of an employee has the right to choose continuation of

coverage if group health coverage is lost under the Benton County’s

Group Health Plan for any of the following reasons:

(a) The death of the employee (spouse);

(b) A termination of the spouse’s employment (for reasons other than

gross misconduct) or reduction in spouse’s hours or employment;

(c) Divorce or legal separation from the spouse; or

(d) The spouse becomes eligible for Medicare.

Section 34.04 In the case of a covered dependent child of an employee, he or she has

the right to continuation coverage if group health coverage under the

Benton County’s Group Health Plan is lost for any of the following

reasons:

(a) The death of a parent;

(b) The termination of a parent’s employment (for reasons other

than gross misconduct) or reduction in a parent’s hours of

employment with Benton County;

(c) Parents’ divorce or legal separation;

(d) A parent first becomes eligible for Medicare; or

(e) The dependent ceases to be a “dependent child” under the terms

of the contract.

51
Benton County Employee Policy Handbook

Amended Ordinances O-2008-26, O-2013-5, O-2014-01, O-2014-48, O-2017-52 January, 2018

(f) Under the law, the employee or a family member has the

responsibility to inform Benton County of a divorce, legal

separation or of a child losing dependent status under the plan.

This notification must be made within 60 days of the date of

the qualifying event, which would cause a loss of coverage.

Section 34.05 This notice must be in writing, and should be sent to:

 Benton County - Human Resources

215 E. Central, Suite 9

Bentonville, AR 72712

Section 34.06 When Benton County is notified that one of these events has occurred,

the county will in turn forward the request to the proper agency, who will

then in turn notify the person making the request that they have the right

to choose continuation coverage. Under the law, a person has at least 60

days from the date coverage would be lost due to one of the events

described above to elect continuation coverage. If and when this election

is made, coverage will become effective on the day after coverage would

otherwise be terminated.

Section 34.07 If continuation coverage is not chosen, the employee’s group health

insurance coverage will terminate in accordance with the provisions

outlined in the booklet/certificate.

Section 34.08 If continuation coverage is chosen, coverage will be identical to the

coverage provided under the plan to similarly situated employees or

family members. The law requires that an employee be afforded the

opportunity to maintain continuation coverage for three years unless

group health coverage was lost because of a termination of employment

or reduction in hours. In that case, the required continuation coverage

is 18 months (an extension to 29 months is available under certain

circumstances to disabled persons.)

Section 34.09 However, the law also provides that coverage may be terminated for

any of the following reasons:

(a) Benton County no longer provides group health coverage to any

of its employees;

(b) The premium on the continuation coverage is not paid in a timely

manner.

(c) You become an employee covered under another group health

plan (as an employee or otherwise) that does not contain a pre-

existing condition limitation; or

(d) You first become eligible for Medicare.

52
Benton County Employee Policy Handbook

Amended Ordinances O-2008-26, O-2013-5, O-2014-01, O-2014-48, O-2017-52 January, 2018

Section 34.10 You do not have to show that you are insurable to choose continuation

coverage. However, you have to pay all of the premium plus a 2%

administrative fee for your continuation coverage. (The law also says

that, at the end of the 18 months or 36-month continuation coverage

period, you must be allowed to enroll in an individual conversion health

plan provided under the current group health plan, if the plan provided a

conversion privilege.)

Section 34.11 If you have any questions about this, please contact the County Personnel

Office. Also, if you have changed marital status, or if you, your spouse,

or any eligible covered dependent have changed address, you must notify

the Personnel Office in writing.

Section 34.12 If any covered child is at a different address, you must notify Benton

County in writing, so that a separate notice may be sent.

Article 35. WORKER’S COMPENSATION

Section 35.01 Reporting of Worker’s Compensation Injuries:

(a) Ark. Stat. Ann.§ 81-1317(a) states in part: “Unless an injury

either renders the employee physically or mentally unable to do

so, or is made known to the employer immediately after it

occurs, the employee shall report the injury to the employer on

a form prescribed or approved by the Commission and to a

person or at a place specified by the employer, and the employer

shall not be responsible for disability, medical or other benefits

prior to the receipt of the employee’s report of injury.” In order

to avoid the possible loss of benefits under the Workers’

Compensation Act, the following procedure for reporting work-

related injuries must be followed:

(b) All work-related injuries, no matter how minor, should be

reported to the employee’s supervisor immediately, and a WCC

Form N must be completed. For the purpose of this policy, an

injury shall not be considered reported unless the supervisor has

been notified and an injury report has been completed and

submitted to the Human Resources Office immediately after

the accident.

(c) If a work-related injury is not reported immediately, or if an

injury report was not completed, the employee must fill out a

WCC Form N (available from supervisors or the Human

Resources Office) and submit it to the Human Resources Office

before seeking treatment. The only exception to this rule shall

53
Benton County Employee Policy Handbook

Amended Ordinances O-2008-26, O-2013-5, O-2014-01, O-2014-48, O-2017-52 January, 2018

be for emergency treatment required after regular business

hours; however, in this case, the employee shall report the

injury to the Human Resources Office on WCC Form N on the

next business day following the treatment. Failure to give

notice to the employer shall also be excused if the employee is

either physically or mentally unable to do so.

Section 35.02 Employees receiving compensation under the worker’s compensation

plan will receive holiday pay and will continue to accrue vacation and

sick leave for the first 60 days while covered under the workers’

compensation insurance program.

Section 35.03 Benton County will pay up to a maximum of 40 hours in the

first seven (7) days of absence for a work-related injury.

Section 35.04 If you work part of the day, the time spent at the doctor and

remainder of the day is considered worked hours.

Section 35.05 You will not be paid more than your work schedule for the day of

injury. The first day of the of the seven (7) day period will begin on

the day following the work-related injury or when the employee first

seeks medical attention. After you return to work, any follow-up

doctor’s appointments that occur during the normal workday schedule

will be treated as time worked and should be reflected as work time on

your timesheet.

Article 36. ARKANSAS PUBLIC EMPLOYEES RETIREMENT SYSTEM

(APERS)

Section 36.01 Effective July 1, 2005, anyone hired by Benton County must

participate in the Arkansas Public Employees Retirement System

(APERS). Five percent of gross wages will be deducted on a pre-tax

basis from each paycheck.

Section 36.02 Employees hired prior to July 1st, 2005 or those re-hired prior to

December 31, 2005 may choose to either contribute or remain on the

non-contributory plan.

Section 36.03 Although some County officials and employees working for the

County before 1978 may be covered by an earlier plan, all those

employed since January, 1978, are covered by Act 793 of 1977 and

any Acts amendatory thereto. Under this plan, the County contributes

to the Arkansas Public Employees Retirement System (APERS) an

amount specified by law. Retirement benefits do not accrue during

leave of absence without pay.

54
Benton County Employee Policy Handbook

Amended Ordinances O-2008-26, O-2013-5, O-2014-01, O-2014-48, O-2017-52 January, 2018

Section 36.04 All full-time employees and part-time employees who work 80 or more

hours each month for 90 or more days in an APERS fiscal year (July 1

through June 30) must be enrolled as a member of APERS retroactive

to the date of employment.

Section 36.05 A part-time employee hired to work less than 80 hours per month who

does in fact, at some point work 80 or more hours per month, must then

be enrolled in APERS. Deposits will not be retroactive to the date of

hire but will continue thereafter.

Section 36.06 Specific questions should be directed to:

Arkansas Public Employees Retirement System

One Union National Plaza

124 West Capitol, Suite 400

Little Rock, AR 72201-1015

www.apers.org

(800) 682-7377

Article 37. TERMINATION

Section 37.01 Benton County is an at-will employer. Employment with Benton

County may be terminated at any time by the employee or the County

for any or for no reason, with or without notice. Employees are

encouraged but not required to give two weeks’ notice.

Section 37.02 The human resources office shall determine the compensation due the

employee on termination according to records of the human resources

office and the Elected Official. Insurance coverage will end on the last

day of the month in which you last worked. Vacation leave, non-

FMLA sick leave, compensatory time, and grievance pay do not apply

in the calculation of last day of coverage. The employee’s final

paycheck will be in the form of a paper check, even if he/she

previously had direct deposit of paychecks. The final paycheck will

be mailed if arrangements for picking-up the check are not made with

the human resources department.

Article 38. REINSTATEMENT

Section 38.01 If an employee resigns for a position outside the County or leaves

service with the County for more than 30 days, they must be

rescreened and will be treated as a new hire.

http://www.apers.org/

55
Benton County Employee Policy Handbook

Amended Ordinances O-2008-26, O-2013-5, O-2014-01, O-2014-48, O-2017-52 January, 2018

Article 39. EMERGENCY CLOSINGS

Section 39.01 Employees are expected to work regardless of the weather unless the

County Judge declares the County offices officially closed. If the

County offices are closed by the County Judge due to inclement

weather, employees will be paid for the number of hours the offices

were closed.

Section 39.02 If the County offices are not officially closed, any employee unable to

report to work due to inclement weather will be charged vacation,

compensatory time or leave without pay for each hour he or she does

not report for work.

Section 39.03 If an elected official closes their office due to inclement weather, the

employees may leave and document lost hours as leave without pay or

use vacation leave, or compensatory time.

Section 39.04 If a non-exempt employee works at the discretion of the Elected

Official during inclement weather when County buildings are closed,

the employee will receive normal pay for hours worked, plus additional

straight time for hours the County offices were closed.

Section 39.05 If the County is closed for a portion of a day, such as with a delayed

opening, only those employees scheduled to work will be paid. If the

County is closed for an entire day anyone scheduled to work before the

next day will be paid according to the emergency closing policy. If you

are on pre-scheduled vacation leave or sick leave, you will not be paid

for the emergency closing but will receive your leave pay.

Section 39.06 Employees working in the areas of public safety including the jail,

sheriff’s office, emergency management, emergency communications,

and the juvenile detention center will be expected to report to work for

normal work schedules without additional compensation.

Article 40. NEPOTISM

Section 40.01 The employment of persons who are related to each other is limited to

employment not within the same line of supervision. No employee

shall be under the direct line of supervision of a relative. A “relative”

is a parent, parent-in-law, child, spouse, brother, foster brother, sister,

foster sister, grandparent, grandchild, son-in-law, brother-in-law,

daughter-in-law, sister-in-law, or other family member who resides in

the same household.

Section 40.02 There may also be situations when there is a conflict or the potential

for conflict because of the relationship between employees, even if

there is no direct reporting relationship or authority involved. In that

case, we may separate the employees by reassignment or termination

of employment.

56
Benton County Employee Policy Handbook

Amended Ordinances O-2008-26, O-2013-5, O-2014-01, O-2014-48, O-2017-52 January, 2018

Section 40.03 When marriage results in an employee being supervised by a relative,

the situation will be resolved by transfer to another available position

in the County or resignation. If transfer alternatives are available, the

employees will be given the opportunity to select among the available

alternatives. If no alternative position is available within 60 days, the

County may take action to terminate one of the employees.

Article 41. OUTSIDE EMPLOYMENT

Section 41.01 Outside employment is permissible if it does not impact an

employee’s job performance with Benton County and the job does not

interfere with scheduling demands. Employees who have another job

at the time of employment must notify his/her supervisor and/or

elected official.

Section 41.02 If an employee is considering a second job while employed by Benton

County, prior written notification to the supervisor and/or Elected

Official is required. In order to remain employed at Benton County,

employees may be asked to terminate an outside job if it adversely

impacts job performance

Section 41.03 Employees may not have an outside job that is a conflict of interest

with Benton County.

Section 41.04 Employees may not be paid or receive anything in return from a person

outside Benton County in exchange for something produced or a service

provided as part of the employee’s Benton County job.

Section 41.05 Outside employment of a continual nature must be reported to the

elected official and/or department head. Under no circumstances will a

person be allowed to work at a job which conflicts in any way with their

duties as a county employee.

Article 42. EMPLOYEE MEDICAL EXAMINATIONS

Section 42.01 Benton County may require some employees to have a medical

examination either as a hiring requirement or as a requirement for

continued employment, if required by State Law.

Section 42.02 The job offer and clearance to begin work will depend on passing the

exam.

Section 42.03 Benton County will choose the health professional and pay for the

examination. All medical information is kept separate from other

personnel information to protect the employee’s privacy.

57
Benton County Employee Policy Handbook

Amended Ordinances O-2008-26, O-2013-5, O-2014-01, O-2014-48, O-2017-52 January, 2018

Article 43. REST AND MEAL PERIODS

Section 43.01 The allowance for and scheduling of breaks and meals is left to

the discretion of each elected official.

Section 43.02 Federal and State law does not require meal or intermittent breaks.

Section 43.03 During meal periods, where wages are not being paid, employees

are not subject to any work responsibilities or restrictions.

Article 44. TOBACCO-FREE WORKPLACE

Section 44.01 Benton County prohibits all tobacco products and electronic cigarettes

throughout the workplace. In compliance with Arkansas Act 8, The

Arkansas Clean Indoor Air Act” smoking is prohibited in all county-

owned buildings, facilities, vehicles, and property.

Section 44.02 This policy applies equally to all employees, as well as to our customers

and visitors.

Section 44.03 Smoking is only allowed off county property.

Section 44.04 Employees may smoke in personal vehicles but may not discard used

tobacco products on county property.

Section 44.05 Violations of this policy may result in disciplinary action up to and

including termination.

Article 45. DISCIPLINE

Section 45.01 Although employment is based on mutual consent, the employee and

Benton County have the right to terminate employment at will, with or

without cause or advance notice, the elected official may use

progressive discipline at his or her discretion as a development tool.

Disciplinary action may be any or all of the following four steps:

(a) verbal warning,

(b) written warning,

(c) suspension with or without pay, or

(d) termination of employment.

58
Benton County Employee Policy Handbook

Amended Ordinances O-2008-26, O-2013-5, O-2014-01, O-2014-48, O-2017-52 January, 2018

Article 46. POLITICAL ACTIVITY

Section 46.01 No County employee shall participate in partisan politics during

working hours.

Section 46.02 All County employees are subject to the Miscellaneous misdemeanor

offenses and penalties as set out in Arkansas Code Annotated § 7-1-103.

Section 46.03 Any employee who becomes a candidate for election to a County,

judicial district, state or national office may take his or her accrued

vacation leave or be granted a leave of absence without pay during the

time he or she actively campaigns. An elected official may require an

employee who becomes a candidate to take vacation leave or leave of

absence without pay during the time he or she actively campaigns.

However, if the employee is a candidate for the office of the elected

official who supervises him or her, any involuntary leave shall be

reviewed by the Quorum Court.

Section 46.04 All political parties, with permission of the County Judge, may use

County meeting rooms on an equal basis.

Section 46.05 It shall be unlawful for any person to appoint or offer to appoint anyone

to any office or position of trust or for any person to influence, attempt

to influence, or offer to influence the appointment, nomination, or

election of any person to office in consideration of the support or

assistance of the person for any candidate in any election in this state.

Section 46.06 It shall be unlawful for any public servant, as defined in ACA 21-8-402,

to circulate an initiative or referendum petition or to solicit signatures on

an initiative or referendum petition in any public office of the state,

county, or municipal governments of Arkansas or during the usual office

hours or while on duty for any state agency or any county or municipal

government in Arkansas.

Section 46.07 It shall be unlawful for any public servant, as defined in ACA 21-8-402,

to coerce, by threats or otherwise, any public employee into devoting

time or labor toward the campaign of any candidate for office or for the

nomination to any office.

Section 46.08 It shall be unlawful for any campaign banners, campaign signs, or other

campaign literature to be place on any equipment, vehicles, trucks, or

other property owned by the State of Arkansas or county.

59
Benton County Employee Policy Handbook

Amended Ordinances O-2008-26, O-2013-5, O-2014-01, O-2014-48, O-2017-52 January, 2018

Article 47. USE OF COUNTY PROPERTY

Section 47.01 No County official or employee may use the County property for his

or her own personal use. This excludes vehicles assigned to elected

officials as a benefit of their office.

Section 47.02 The improper, careless, negligent, destructive, or unsafe use of

operation of equipment or may result in disciplinary action, up to and

including termination.

Section 47.03 Receiving avoidable traffic or parking violations may result in

disciplinary action, up to and including termination.

Section 47.04 Inform your elected official or supervisor if the equipment or vehicle

appears to be damaged or in need of repair.

Section 47.05 County vehicles are for county business only. Passengers not

employed by the county must receive prior approval from the elected

official responsible for the vehicle.

Article 48. CODE OF ETHICS:

Section 48.01 The holding of public office or employment is a public trust created by

the confidence, which the electorate reposes in the integrity of officers

and employees of County government.

Section 48.02 An officer or employee shall carry out all duties assigned by law for

the benefit of the people of the County.

Section 48.03 The officer or employee may not use his office, the influence created

by his official position, or information gained by virtue of his position

to advance his individual personal economic interest or that of an

immediate member of his family or an associate, other than advancing

strictly incidental benefits as may accrue to any of them from the

enactment or administration of law affecting the public generally.

(A.C.A. 14-14-1202)

Article 49. RULES OF CONDUCT:

Section 49.01 County employees shall not grant any special consideration or

advantage to individuals or groups beyond that which is available to

every other individual or group.

Section 49.02 Benton County Employees and their immediate family members are

prohibited, by law, to bid on or knowingly come into possession of

County-owned property or property sold through the County surplus

property auctions.

Section 49.03 County employees shall not engage in conflict of interest activities that

prove to be incompatible with assigned duties, bring discredit upon the

60
Benton County Employee Policy Handbook

Amended Ordinances O-2008-26, O-2013-5, O-2014-01, O-2014-48, O-2017-52 January, 2018

County, or give them an advantage in their outside activities over

persons working in similar vocations.

Section 49.04 County employees shall not accept gifts, services, gratuities, or favors,

or engage in trading or bartering with those in custody or their families

or friends.

Section 49.05 County employees shall not use county funds, supplies, or facilities for

purposes other than to conduct official county business.

Section 49.06 County employees shall not use official positions to receive special

favors for themselves or others.

Section 49.07 County employees shall exercise care and emphasize safety in the use

of county property and equipment.

Section 49.08 County employees shall perform their duties fairly, impartially, and in

a professional manner.

Section 49.09 County employees shall conduct themselves both on the job and off duty

so as to command the respect of fellow workers and the general public.

Use of profanity and/or comments made regarding a person’s race,

religion, ethnic background, or anything sexual in nature will not be

tolerated and may result in disciplinary actions up to and including

termination.

Section 49.10 County employees shall not display prejudice against persons or

organizations, thus affecting cordiality or contact with other employees

or the public.

Section 49.11 No employee shall engage in any private business in the hours for which

the county is compensating him or her.

Section 49.12 Outside employment of a continual nature must be reported to the

elected official and/or department head. Under no circumstances will a

person be allowed to work at a job that conflicts in any way with his/her

duties as a county employee.

Article 50. GENERAL SAFETY RULES:

Section 50.01 Employees are expected to obey all safety rules and be careful at work.

Immediately report any unsafe condition to the appropriate supervisor

and/or elected official. Violations of Benton County safety standards

may be subject to disciplinary action, up to and including termination

of employment. Violations include causing a hazardous or dangerous

situation, not reporting a hazardous or dangerous situation, and not

correcting a problem. Some of the safety rules are:

61
Benton County Employee Policy Handbook

Amended Ordinances O-2008-26, O-2013-5, O-2014-01, O-2014-48, O-2017-52 January, 2018

(a) Observe and practice the safety procedures established for the

job.

(b) Where required, you must wear protective equipment, such as

goggles, safety glasses, masks, gloves, etc.

(c) Horseplay and/or practical jokes are forbidden.

(d) Lift properly—use legs, not back. For heavier loads, ask for

assistance.

(e) Know the location of fire exits.

(f) Unauthorized possession of firearms or weapons of any kind on

county property is prohibited.

(g) Possession or use of alcoholic beverages, narcotics or dangerous

drugs on county property and reporting or returning to work

under the influence of same is prohibited.

(h) Use of prescription drugs on the advice of your physician must

be reported to your supervisor if there is any possibility of the

drug causing a safety hazard.

(i) Fighting or being involved in a fight will not be tolerated on

county property.

Article 51. ELECTRONIC INFORMATION SYSTEMS USAGE

Section 51.01 Some employees of Benton County may be required to make use of, or

have access to, the computers and electronic information installed by

the county to fulfill job responsibilities.

Section 51.02 As a productivity tool, employees may also have access to the Internet

and e-mail messaging. Benton County owns the computer equipment,

the computer network, all software programs and all electronic data, and

employees will respect all electronic equipment and information as any

other county property.

Section 51.03 Incidental and infrequent private use of e-mail and viewing of

information via the internet may be allowed if approved by the elected

official. However, documents and electronic messages are not private.

Employees are prohibited from using their county-owned computer,

tablet, or phone to view television, movies or inappropriate web content.

E- mails and computer usage may be monitored by the county.

Employees who use e-mail to transmit information that might be

perceived as harassment or disrespectful may face disciplinary action up

to and including termination.

62
Benton County Employee Policy Handbook

Amended Ordinances O-2008-26, O-2013-5, O-2014-01, O-2014-48, O-2017-52 January, 2018

Section 51.04 Consequently, any Internet activity and e-mail activity can be subject to

the Freedom of Information Act (FOI), and can be made available for

public viewing.

Section 51.05 All employees using the county information systems will be supplied

electronic account(s) with encrypted password(s) that grant specific

access to the supported software applications and associated electronic

data. It is the responsibility of the employee to keep their password(s)

confidential. Furthermore, the employee will not alter the physical

configuration of the computer equipment that is provided for their use.

Likewise, installation of software for personal use is prohibited.

Section 51.06 Depending upon the department, office or agency, there may be further

legal requirements or restrictions concerning electronic information

system usage. An employee should contact their elected official or

department supervisor for more detail on this subject.

Section 51.07 The Information Systems Department personnel will assist employees

with any questions, comments or concerns regarding the proper conduct

or functional use of Benton County electronic data processing.

Section 51.08 Violations of this policy will lead to disciplinary action up to and

including termination.

Article 52. BENTON COUNTY VEHICLE POLICY

Section 52.01 No county official or employee may use the county vehicle for his or

her own personal use. This excludes vehicles assigned to elected

officials as a benefit of their office. The use of a county vehicle by

county employees to be driven to their home at the end of their work

shift will be allowed by the elected official only. The use of this vehicle

after hours will be if an employee could be called out for an emergency

or county business. The use of vehicle after hours must log time used

and nature of call out or business trip. County vehicles are for county

business use only; no non-county employee may use or be a passenger

in vehicle without permission from elected official.

Section 52.02 Employees assigned a County vehicle or equipment are responsible for

scheduling required maintenance and follow all operating instructions,

safety standards, and guidelines. Smoking is not permitted in County-

owned vehicles at any time.

Section 52.03 The improper careless, negligent, destructive, or unsafe use or operation

of County-owned equipment or vehicles; or the receipt of excessive or

avoidable traffic and parking violations, may result in disciplinary

action, up to and including termination of employment.

63
Benton County Employee Policy Handbook

Amended Ordinances O-2008-26, O-2013-5, O-2014-01, O-2014-48, O-2017-52 January, 2018

Article 53. GPS EQUIPMENT ON COUNTY-OWNED VEHICLES

Section 53.01 Global Positioning Systems (GPS) equipment may be installed on

County-owned equipment and vehicles. The GPS equipment is able to

track the position of County-owned equipment and vehicles for the

purpose of dispatching equipment and measuring utilization.

Section 53.02 Employees should know that the equipment is owned by the County,

and that the information obtained from the device may be used by the

County as it sees fit, including but not limited to as evidence of violation

of current Employee Policies, including but not limited to 104-Ethics

and Conduct; 107 Employee Conduct and Work Rules; and 507-Use of

Equipment and Vehicles.

Article 54. CERTIFICATE PAY

Section 54.01 Elected Officials may develop a plan and submit the plan to the Quorum

Court for funding consideration during the annual budget process.

Section 54.02 Each plan should include the title of the certification/type of degree;

how obtaining this certification/type of degree benefits the organization;

and the amount of additional wages associated with obtaining the

certification/ degree.

Article 55. COUNTY PAID TRAINING AND CERTIFICATION

Section 55.01 If the county pays for non-mandatory certification/training and the

employee voluntarily leaves employment prior to one year of

completing the non-mandatory certification/training, the following

reimbursement of the total cost of the program (registration, travel,

lodging, and expenses) applies:

(a) Voluntarily leaves employment under the same elected

official in less than six months of the completion of training

will be charged 75% of the total cost of the program;

(b) Voluntarily leaves employment under the same elected official

within six months to one year of completion of non-mandatory

training will be charged 25% of the total cost of the program.

Any amount owed the county for reimbursement of

training/certification costs will be deducted from the

employee’s last paycheck. If the employee transfers to another

department, during the first year following the completion of

the non-mandatory training, the department hiring the

employee will be charged for 50% of the training/travel costs.

64
Benton County Employee Policy Handbook

Amended Ordinances O-2008-26, O-2013-5, O-2014-01, O-2014-48, O-2017-52 January, 2018

Article 56. TRAVEL AND TRAINING HOURS PAID

Section 56.01 If the conference or training is required in your job description or for

continued employment, you will be paid for travel time and all time

actively attending training. This means that breaks and non-educational

events (lunch, receptions, etc.) are not included, but all other time spent

in educational events is paid time. If you are a non-exempt employee,

this time is used in the calculation of overtime.

Section 56.02 If the training is not required in your job description or for continued

employment (voluntary) you will be paid your regular work hours.

Travel that occurs outside of your normal work schedule is not covered

unless you are the driver for one or more additional county employees.

You will be compensated for the time you serve as the driver. You are

not compensated if you are driving yourself or taking alternate forms

of transportation. During the training session/conference you will be

paid for regular work hours, but not for time spent outside that normal

number of work hours. If you travel during normal work hours on a day

that you are not normally scheduled to work you will be paid for those

hours. Adjustments may be made in your work schedule during the week

of travel and training to offset any hours over your normal hours worked.

Article 57. COUNTY UNIFORM POLICY

Section 57.01 County purchased uniforms and work clothing issued to employees must

meet County guidelines in order to be purchased. Departments shall

identify uniforms or work clothing items as being specifically required

for a position, program participation, or event.

Section 57.02 Only items required for specific position, program participation, or

events may be purchased, unless otherwise approved by the appropriate

Elected Official.

Section 57.03 Department identified uniforms must bear the Benton County

Government logo in a conspicuous place. Specific departments may be

granted approval for logos other than the standard Benton County

Government logo by the County Judge.

Section 57.04 Uniforms and work clothing is defined by the IRS. (See Publication

529)

Section 57.05 Items that are not adaptable to general use are excluded from the

requirement to bear the County logo. These items include safety

equipment items that are exposed to hazardous waste, items that would

not be adaptable to use outside the workplace, work clothing for

uniformed and/or certified public safety employees, and items that do

not leave County premises.

65
Benton County Employee Policy Handbook

Amended Ordinances O-2008-26, O-2013-5, O-2014-01, O-2014-48, O-2017-52 January, 2018

Section 57.06 If appropriated by the Quorum Court, employees may be eligible for a

work clothing allowance. Such allowances are a benefit for a particular

position. Such allowances will only be considered for specific positions

and amounts, not as a gross amount for departments to allocate on a

discretional basis. In considering requests for a clothing allowance, the

Quorum Court may take into account how similar positions are treated

by other employers. While the Quorum Court has ultimate discretion

with regard to any particular clothing allowance, such will generally not

be considered for positions which are purely office work or positions

which are already provided daily uniforms at the County’s expense.

Such allowances are taxable income and will be included on an

employee’s W-2. Any work clothing allowance will be divided and paid

out to the employee as part of the employee’s pay throughout the course

of the year unless otherwise approved by the elected official for whom

the employee works. With such approval, any work clothing allowance

up to the full annual allowance may be expended or paid out in a single

lump sum with the amount so expended to be accounted for throughout

the course of the year in order to recover the amount advanced. In such

instances, the employee shall sign an agreement allowing the advanced

amount to be withheld from the employee’s final paycheck in the event

the employee separates from employment.

Section 57.07 Care and Maintenance of Uniforms – Benton County may provide a

cleaning service for all issued uniforms. The County will be responsible

for the cost of cleaning/maintaining all issued uniforms. Employees are

personally responsible for the proper care, cleaning, alterations and

repair of any work clothing purchased with his/her allowance.

